

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2012²

Occupation	Occupation code ³	Private industry ⁴	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Total		918,720	130,050	14.2	98,650	10.7	157,900	17.2
Management occupations								
Top executives	11-0000	22,600	3,830	16.9	2,670	11.8	3,410	15.1
Chief executives	11-1000	5,040	550	10.9	400	7.9	650	12.9
Chief executives	11-1010	830	80	9.6	20	2.4	220	26.5
General and operations managers	11-1011	830	80	9.6	20	2.4	220	26.5
General and operations managers	11-1020	4,210	470	11.2	380	9.0	430	10.2
General and operations managers	11-1021	4,210	470	11.2	380	9.0	430	10.2
Advertising, marketing, promotions, public relations, and sales managers	11-2000	1,510	320	21.2	230	15.2	160	10.6
Advertising and promotions managers	11-2010	110	80	72.7	—	—	—	—
Advertising and promotions managers	11-2011	110	80	72.7	—	—	—	—
Marketing and sales managers	11-2020	1,290	190	14.7	230	17.8	150	11.6
Marketing managers	11-2021	200	40	20.0	—	—	50	25.0
Sales managers	11-2022	1,090	150	13.8	210	19.3	100	9.2
Public relations and fundraising managers	11-2030	110	50	45.5	—	—	—	—
Public relations and fundraising managers	11-2031	110	50	45.5	—	—	—	—
Operations specialties managers	11-3000	3,340	630	18.9	700	21.0	530	15.9
Administrative services managers	11-3010	1,230	230	18.7	470	38.2	150	12.2
Administrative services managers	11-3011	1,230	230	18.7	470	38.2	150	12.2
Computer and information systems managers	11-3020	130	—	—	—	—	20	15.4
Computer and information systems managers	11-3021	130	—	—	—	—	20	15.4
Financial managers	11-3030	720	180	25.0	110	15.3	90	12.5
Financial managers	11-3031	720	180	25.0	110	15.3	90	12.5
Industrial production managers	11-3050	480	50	10.4	50	10.4	150	31.2
Industrial production managers	11-3051	480	50	10.4	50	10.4	150	31.2
Purchasing managers	11-3060	80	20	25.0	—	—	30	37.5
Purchasing managers	11-3061	80	20	25.0	—	—	30	37.5
Transportation, storage, and distribution managers	11-3070	400	100	25.0	—	—	40	10.0
Transportation, storage, and distribution managers	11-3071	400	100	25.0	—	—	40	10.0
Human resources managers	11-3120	230	30	13.0	40	17.4	40	17.4
Human resources managers	11-3121	230	30	13.0	40	17.4	40	17.4
Training and development managers	11-3130	50	—	—	—	—	—	—
Training and development managers	11-3131	50	—	—	—	—	—	—
Other management occupations	11-9000	12,700	2,330	18.3	1,330	10.5	2,070	16.3
Farmers, ranchers, and other agricultural managers ...	11-9010	160	50	31.2	30	18.8	—	—
Farmers, ranchers, and other agricultural managers	11-9013	160	50	31.2	30	18.8	—	—
Construction managers	11-9020	900	230	25.6	40	4.4	160	17.8
Construction managers	11-9021	900	230	25.6	40	4.4	160	17.8
Education administrators	11-9030	490	130	26.5	90	18.4	100	20.4
Education administrators, preschool and childcare center/program	11-9031	160	80	50.0	30	18.8	20	12.5
Education administrators, elementary and secondary school	11-9032	130	—	—	40	30.8	30	23.1
Education administrators, postsecondary	11-9033	150	30	20.0	20	13.3	40	26.7
Education administrators, all other	11-9039	50	—	—	—	—	—	—
Architectural and engineering managers	11-9040	70	—	—	—	—	50	71.4
Architectural and engineering managers	11-9041	70	—	—	—	—	50	71.4
Food service managers	11-9050	2,610	400	15.3	310	11.9	380	14.6
Food service managers	11-9051	2,610	400	15.3	310	11.9	380	14.6

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2012² — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work	
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more			
	Number	Percent	Number	Percent	Number	Percent	Number	Percent		
Total	110,150	12.0	105,390	11.5	59,940	6.5	256,630	27.9	8	
Management occupations	2,830	12.5	2,700	11.9	1,550	6.9	5,600	24.8	7	
Top executives	1,020	20.2	730	14.5	320	6.3	1,360	27.0	9	
Chief executives	50	6.0	260	31.3	20	2.4	180	21.7	12	
Chief executives	50	6.0	260	31.3	20	2.4	180	21.7	12	
General and operations managers	970	23.0	470	11.2	310	7.4	1,180	28.0	9	
General and operations managers	970	23.0	470	11.2	310	7.4	1,180	28.0	9	
Advertising, marketing, promotions, public relations, and sales managers	120	7.9	130	8.6	50	3.3	510	33.8	6	
Advertising and promotions managers	—	—	—	—	—	—	—	—	1	
Advertising and promotions managers	—	—	—	—	—	—	—	—	1	
Marketing and sales managers	60	4.7	120	9.3	50	3.9	490	38.0	12	
Marketing managers	20	10.0	—	—	—	—	70	35.0	4	
Sales managers	50	4.6	120	11.0	40	3.7	420	38.5	13	
Public relations and fundraising managers	40	36.4	—	—	—	—	—	—	3	
Public relations and fundraising managers	40	36.4	—	—	—	—	—	—	3	
Operations specialties managers	460	13.8	320	9.6	160	4.8	550	16.5	4	
Administrative services managers	110	8.9	90	7.3	70	5.7	110	8.9	2	
Administrative services managers	110	8.9	90	7.3	70	5.7	110	8.9	2	
Computer and information systems managers	60	46.2	20	15.4	—	—	—	—	6	
Computer and information systems managers	60	46.2	20	15.4	—	—	—	—	6	
Financial managers	40	5.6	90	12.5	50	6.9	160	22.2	4	
Financial managers	40	5.6	90	12.5	50	6.9	160	22.2	4	
Industrial production managers	120	25.0	20	4.2	—	—	70	14.6	5	
Industrial production managers	120	25.0	20	4.2	—	—	70	14.6	5	
Purchasing managers	—	—	—	—	—	—	—	—	3	
Purchasing managers	—	—	—	—	—	—	—	—	3	
Transportation, storage, and distribution managers	50	12.5	60	15.0	—	—	140	35.0	11	
Transportation, storage, and distribution managers	50	12.5	60	15.0	—	—	140	35.0	11	
Human resources managers	60	26.1	20	8.7	—	—	30	13.0	6	
Human resources managers	60	26.1	20	8.7	—	—	30	13.0	6	
Training and development managers	—	—	—	—	—	—	30	60.0	31	
Training and development managers	—	—	—	—	—	—	30	60.0	31	
Other management occupations	1,230	9.7	1,520	12.0	1,030	8.1	3,190	25.1	7	
Farmers, ranchers, and other agricultural managers	—	—	—	—	40	25.0	—	—	5	
Farmers, ranchers, and other agricultural managers	—	—	—	—	40	25.0	—	—	5	
Construction managers	40	4.4	110	12.2	—	—	320	35.6	7	
Construction managers	40	4.4	110	12.2	—	—	320	35.6	7	
Education administrators	40	8.2	30	6.1	30	6.1	60	12.2	3	
Education administrators, preschool and childcare center/program	—	—	—	—	—	—	—	—	1	
Education administrators, elementary and secondary school	30	23.1	—	—	—	—	—	—	3	
Education administrators, postsecondary	—	—	20	13.3	20	13.3	—	—	5	
Education administrators, all other	—	—	—	—	—	—	20	40.0	7	
Architectural and engineering managers	—	—	—	—	—	—	—	—	3	
Architectural and engineering managers	—	—	—	—	—	—	—	—	3	
Food service managers	300	11.5	210	8.0	160	6.1	850	32.6	8	
Food service managers	300	11.5	210	8.0	160	6.1	850	32.6	8	

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Funeral service managers	11-9060	160	—	—	—	—	—	—
Funeral service managers	11-9061	160	—	—	—	—	—	—
Lodging managers	11-9080	210	—	—	—	—	—	—
Lodging managers	11-9081	210	—	—	—	—	—	—
Medical and health services managers	11-9110	2,870	450	15.7	350	12.2	630	22.0
Medical and health services managers	11-9111	2,870	450	15.7	350	12.2	630	22.0
Property, real estate, and community association managers	11-9140	490	110	22.4	40	8.2	30	6.1
Property, real estate, and community association managers	11-9141	490	110	22.4	40	8.2	30	6.1
Social and community service managers	11-9150	590	190	32.2	150	25.4	50	8.5
Social and community service managers	11-9151	590	190	32.2	150	25.4	50	8.5
Emergency management directors	11-9160	30	—	—	—	—	—	—
Emergency management directors	11-9161	30	—	—	—	—	—	—
Miscellaneous managers	11-9190	4,100	760	18.5	320	7.8	650	15.9
Managers, all other	11-9199	4,100	760	18.5	320	7.8	650	15.9
Business and financial operations occupations	13-0000	5,840	1,170	20.0	850	14.6	880	15.1
Business operations specialists	13-1000	4,260	850	20.0	550	12.9	690	16.2
Buyers and purchasing agents	13-1020	830	370	44.6	60	7.2	90	10.8
Buyers and purchasing agents, farm products	13-1021	20	—	—	—	—	—	—
Wholesale and retail buyers, except farm products	13-1022	600	330	55.0	40	6.7	50	8.3
Purchasing agents, except wholesale, retail, and farm products	13-1023	200	40	20.0	20	10.0	50	25.0
Claims adjusters, appraisers, examiners, and investigators	13-1030	480	50	10.4	50	10.4	70	14.6
Claims adjusters, examiners, and investigators	13-1031	390	40	10.3	30	7.7	60	15.4
Insurance appraisers, auto damage	13-1032	90	—	—	20	22.2	—	—
Compliance officers	13-1040	120	—	—	20	16.7	—	—
Compliance officers	13-1041	120	—	—	20	16.7	—	—
Cost estimators	13-1050	180	—	—	—	—	100	55.6
Cost estimators	13-1051	180	—	—	—	—	100	55.6
Human resources workers	13-1070	470	70	14.9	50	10.6	90	19.1
Human resources specialists	13-1071	430	60	14.0	50	11.6	90	20.9
Labor relations specialists	13-1075	40	—	—	—	—	—	—
Logisticians	13-1080	220	50	22.7	50	22.7	40	18.2
Logisticians	13-1081	220	50	22.7	50	22.7	40	18.2
Management analysts	13-1110	410	50	12.2	40	9.8	70	17.1
Management analysts	13-1111	410	50	12.2	40	9.8	70	17.1
Meeting, convention, and event planners	13-1120	110	—	—	20	18.2	—	—
Meeting, convention, and event planners	13-1121	110	—	—	20	18.2	—	—
Fundraisers	13-1130	50	—	—	—	—	—	—
Fundraisers	13-1131	50	—	—	—	—	—	—
Compensation, benefits, and job analysis specialists	13-1140	40	—	—	—	—	—	—
Compensation, benefits, and job analysis specialists	13-1141	40	—	—	—	—	—	—
Training and development specialists	13-1150	250	30	12.0	—	—	50	20.0
Training and development specialists	13-1151	250	30	12.0	—	—	50	20.0
Market research analysts and marketing specialists	13-1160	410	60	14.6	160	39.0	30	7.3
Market research analysts and marketing specialists	13-1161	410	60	14.6	160	39.0	30	7.3
Miscellaneous business operations specialists	13-1190	680	150	22.1	80	11.8	120	17.6

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2012² — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work	
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more			
	Number	Percent	Number	Percent	Number	Percent	Number	Percent		
Funeral service managers	—	—	70	43.8	—	—	—	—	23	
Funeral service managers	—	—	70	43.8	—	—	—	—	23	
Lodging managers	—	—	180	85.7	—	—	—	—	12	
Lodging managers	—	—	180	85.7	—	—	—	—	12	
Medical and health services managers	400	13.9	400	13.9	130	4.5	520	18.1	6	
Medical and health services managers	400	13.9	400	13.9	130	4.5	520	18.1	6	
Property, real estate, and community association managers	120	24.5	70	14.3	30	6.1	90	18.4	6	
Property, real estate, and community association managers	120	24.5	70	14.3	30	6.1	90	18.4	6	
Social and community service managers	70	11.9	30	5.1	20	3.4	90	15.3	2	
Social and community service managers	70	11.9	30	5.1	20	3.4	90	15.3	2	
Emergency management directors	—	—	—	—	—	—	20	66.7	120	
Emergency management directors	—	—	—	—	—	—	20	66.7	120	
Miscellaneous managers	240	5.9	400	9.8	530	12.9	1,180	28.8	12	
Managers, all other	240	5.9	400	9.8	530	12.9	1,180	28.8	12	
Business and financial operations occupations	620	10.6	610	10.4	350	6.0	1,350	23.1	6	
Business operations specialists	520	12.2	420	9.9	280	6.6	930	21.8	6	
Buyers and purchasing agents	40	4.8	80	9.6	30	3.6	150	18.1	2	
Buyers and purchasing agents, farm products	—	—	—	—	—	—	—	—	69	
Wholesale and retail buyers, except farm products	30	5.0	70	11.7	20	3.3	70	11.7	1	
Purchasing agents, except wholesale, retail, and farm products	—	—	—	—	—	—	60	30.0	4	
Claims adjusters, appraisers, examiners, and investigators	80	16.7	40	8.3	60	12.5	130	27.1	8	
Claims adjusters, examiners, and investigators	60	15.4	40	10.3	60	15.4	100	25.6	11	
Insurance appraisers, auto damage	20	22.2	—	—	—	—	30	33.3	7	
Compliance officers	—	—	—	—	—	—	50	41.7	15	
Compliance officers	—	—	—	—	—	—	50	41.7	15	
Cost estimators	20	11.1	—	—	—	—	—	—	4	
Cost estimators	20	11.1	—	—	—	—	—	—	4	
Human resources workers	70	14.9	50	10.6	40	8.5	100	21.3	7	
Human resources specialists	70	16.3	50	11.6	40	9.3	60	14.0	7	
Labor relations specialists	—	—	—	—	—	—	30	75.0	43	
Logisticians	—	—	20	9.1	20	9.1	40	18.2	4	
Logisticians	—	—	20	9.1	20	9.1	40	18.2	4	
Management analysts	40	9.8	80	19.5	—	—	120	29.3	12	
Management analysts	40	9.8	80	19.5	—	—	120	29.3	12	
Meeting, convention, and event planners	20	18.2	—	—	—	—	30	27.3	10	
Meeting, convention, and event planners	20	18.2	—	—	—	—	30	27.3	10	
Fundraisers	—	—	—	—	—	—	20	40.0	23	
Fundraisers	—	—	—	—	—	—	20	40.0	23	
Compensation, benefits, and job analysis specialists	—	—	—	—	—	—	—	—	11	
Compensation, benefits, and job analysis specialists	—	—	—	—	—	—	—	—	11	
Training and development specialists	70	28.0	—	—	40	16.0	50	20.0	9	
Training and development specialists	70	28.0	—	—	40	16.0	50	20.0	9	
Market research analysts and marketing specialists	30	7.3	20	4.9	20	4.9	90	22.0	2	
Market research analysts and marketing specialists	30	7.3	20	4.9	20	4.9	90	22.0	2	
Miscellaneous business operations specialists	120	17.6	30	4.4	40	5.9	150	22.1	5	

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2012² — Continued

Occupation	Occu-pation code ³	Private industry ⁴	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Business operations specialists, all other	13-1199	680	150	22.1	80	11.8	120	17.6
Financial specialists	13-2000	1,580	320	20.3	300	19.0	190	12.0
Accountants and auditors	13-2010	570	110	19.3	100	17.5	90	15.8
Accountants and auditors	13-2011	570	110	19.3	100	17.5	90	15.8
Credit analysts	13-2040	30	—	—	—	—	—	—
Credit analysts	13-2041	30	—	—	—	—	—	—
Financial analysts and advisors	13-2050	390	90	23.1	80	20.5	20	5.1
Financial analysts	13-2051	100	20	20.0	—	—	—	—
Personal financial advisors	13-2052	110	—	—	50	45.5	—	—
Insurance underwriters	13-2053	180	60	33.3	20	11.1	—	—
Financial examiners	13-2060	20	—	—	—	—	—	—
Financial examiners	13-2061	20	—	—	—	—	—	—
Credit counselors and loan officers	13-2070	180	80	44.4	30	16.7	30	16.7
Loan officers	13-2072	160	70	43.8	30	18.8	20	12.5
Tax examiners, collectors and preparers, and revenue agents	13-2080	30	—	—	—	—	20	66.7
Tax preparers	13-2082	30	—	—	—	—	20	66.7
Miscellaneous financial specialists	13-2090	350	20	5.7	100	28.6	40	11.4
Financial specialists, all other	13-2099	350	20	5.7	100	28.6	40	11.4
Computer and mathematical occupations	15-0000	2,830	730	25.8	210	7.4	310	11.0
Computer occupations	15-1100	2,340	450	19.2	200	8.5	270	11.5
Computer and information analysts	15-1120	300	90	30.0	30	10.0	40	13.3
Computer systems analysts	15-1121	250	80	32.0	30	12.0	20	8.0
Information security analysts	15-1122	50	—	—	—	—	20	40.0
Software developers and programmers	15-1130	240	20	8.3	20	8.3	30	12.5
Computer programmers	15-1131	60	—	—	—	—	—	—
Software developers, applications	15-1132	50	—	—	—	—	—	—
Software developers, systems software	15-1133	100	—	—	—	—	—	—
Web developers	15-1134	20	—	—	—	—	—	—
Database and systems administrators and network architects	15-1140	380	140	36.8	60	15.8	60	15.8
Database administrators	15-1141	30	—	—	—	—	—	—
Network and computer systems administrators	15-1142	280	130	46.4	20	7.1	60	21.4
Computer network architects	15-1143	70	—	—	30	42.9	—	—
Computer support specialists	15-1150	1,270	150	11.8	80	6.3	120	9.4
Computer user support specialists	15-1151	310	50	16.1	—	—	40	12.9
Computer network support specialists	15-1152	970	100	10.3	70	7.2	80	8.2
Miscellaneous computer occupations	15-1190	140	40	28.6	—	—	20	14.3
Computer occupations, all other	15-1199	140	40	28.6	—	—	20	14.3
Mathematical science occupations	15-2000	490	270	55.1	—	—	30	6.1
Operations research analysts	15-2030	460	270	58.7	—	—	20	4.3
Operations research analysts	15-2031	460	270	58.7	—	—	20	4.3
Statisticians	15-2040	20	—	—	—	—	—	—
Statisticians	15-2041	20	—	—	—	—	—	—
Architecture and engineering occupations	17-0000	3,180	500	15.7	270	8.5	510	16.0
Architects, surveyors, and cartographers	17-1000	350	60	17.1	110	31.4	70	20.0
Architects, except naval	17-1010	90	—	—	60	66.7	—	—
Landscape architects	17-1012	90	—	—	60	66.7	—	—
Surveyors, cartographers, and photogrammetrists	17-1020	260	30	11.5	50	19.2	70	26.9
Surveyors	17-1022	260	30	11.5	50	19.2	70	26.9

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2012² — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work	
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more			
	Number	Percent	Number	Percent	Number	Percent	Number	Percent		
Business operations specialists, all other	120	17.6	30	4.4	40	5.9	150	22.1	5	
Financial specialists	100	6.3	180	11.4	70	4.4	420	26.6	5	
Accountants and auditors	50	8.8	60	10.5	40	7.0	130	22.8	5	
Accountants and auditors	50	8.8	60	10.5	40	7.0	130	22.8	5	
Credit analysts	—	—	—	—	—	—	—	—	5	
Credit analysts	—	—	—	—	—	—	—	—	5	
Financial analysts and advisors	20	5.1	70	17.9	—	—	100	25.6	7	
Financial analysts	—	—	30	30.0	—	—	30	30.0	13	
Personal financial advisors	—	—	—	—	—	—	20	18.2	2	
Insurance underwriters	—	—	20	11.1	—	—	50	27.8	4	
Financial examiners	—	—	—	—	—	—	—	—	11	
Financial examiners	—	—	—	—	—	—	—	—	11	
Credit counselors and loan officers	—	—	—	—	—	—	20	11.1	2	
Loan officers	—	—	—	—	—	—	20	12.5	2	
Tax examiners, collectors and preparers, and revenue agents	—	—	—	—	—	—	—	—	5	
Tax preparers	—	—	—	—	—	—	—	—	5	
Miscellaneous financial specialists	20	5.7	20	5.7	20	5.7	140	40.0	13	
Financial specialists, all other	20	5.7	20	5.7	20	5.7	140	40.0	13	
Computer and mathematical occupations	300	10.6	430	15.2	120	4.2	730	25.8	10	
Computer occupations	240	10.3	410	17.5	110	4.7	650	27.8	11	
Computer and information analysts	100	33.3	—	—	—	—	20	6.7	5	
Computer systems analysts	90	36.0	—	—	—	—	—	—	5	
Information security analysts	—	—	—	—	—	—	—	—	5	
Software developers and programmers	30	12.5	40	16.7	—	—	80	33.3	11	
Computer programmers	—	—	20	33.3	—	—	—	—	11	
Software developers, applications	—	—	—	—	—	—	—	—	6	
Software developers, systems software	—	—	—	—	—	—	60	60.0	39	
Web developers	—	—	—	—	—	—	—	—	10	
Database and systems administrators and network architects	30	7.9	20	5.3	20	5.3	50	13.2	2	
Database administrators	—	—	—	—	—	—	—	—	5	
Network and computer systems administrators	20	7.1	—	—	—	—	30	10.7	2	
Computer network architects	—	—	—	—	—	—	—	—	2	
Computer support specialists	80	6.3	330	26.0	30	2.4	480	37.8	16	
Computer user support specialists	30	9.7	110	35.5	—	—	50	16.1	14	
Computer network support specialists	50	5.2	210	21.6	20	2.1	430	44.3	17	
Miscellaneous computer occupations	—	—	20	14.3	40	28.6	—	—	10	
Computer occupations, all other	—	—	20	14.3	40	28.6	—	—	10	
Mathematical science occupations	50	10.2	20	4.1	—	—	90	18.4	1	
Operations research analysts	50	10.9	20	4.3	—	—	80	17.4	1	
Operations research analysts	50	10.9	20	4.3	—	—	80	17.4	1	
Statisticians	—	—	—	—	—	—	—	—	5	
Statisticians	—	—	—	—	—	—	—	—	5	
Architecture and engineering occupations	380	11.9	410	12.9	450	14.2	660	20.8	10	
Architects, surveyors, and cartographers	—	—	—	—	—	—	70	20.0	3	
Architects, except naval	—	—	—	—	—	—	—	—	2	
Landscape architects	—	—	—	—	—	—	—	—	2	
Surveyors, cartographers, and photogrammetrists	—	—	—	—	—	—	70	26.9	3	
Surveyors	—	—	—	—	—	—	70	26.9	3	

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Engineers	17-2000	1,080	120	11.1	70	6.5	130	12.0
Biomedical engineers	17-2030	40	—	—	—	—	—	—
Biomedical engineers	17-2031	40	—	—	—	—	—	—
Civil engineers	17-2050	370	—	—	—	—	—	—
Civil engineers	17-2051	370	—	—	—	—	—	—
Computer hardware engineers	17-2060	40	—	—	—	—	—	—
Computer hardware engineers	17-2061	40	—	—	—	—	—	—
Electrical and electronics engineers	17-2070	120	—	—	—	—	—	—
Electrical engineers	17-2071	90	—	—	—	—	—	—
Electronics engineers, except computer	17-2072	20	—	—	—	—	—	—
Industrial engineers, including health and safety	17-2110	180	—	—	20	11.1	50	27.8
Health and safety engineers, except mining safety engineers and inspectors	17-2111	60	—	—	—	—	30	50.0
Industrial engineers	17-2112	120	—	—	—	—	20	16.7
Materials engineers	17-2130	30	—	—	—	—	20	66.7
Materials engineers	17-2131	30	—	—	—	—	20	66.7
Mechanical engineers	17-2140	40	—	—	—	—	—	—
Mechanical engineers	17-2141	40	—	—	—	—	—	—
Mining and geological engineers, including mining safety engineers	17-2150	50	—	—	—	—	—	—
Mining and geological engineers, including mining safety engineers	17-2151	50	—	—	—	—	—	—
Miscellaneous engineers	17-2190	200	70	35.0	—	—	20	10.0
Engineers, all other	17-2199	200	70	35.0	—	—	20	10.0
Drafters, engineering technicians, and mapping technicians	17-3000	1,750	320	18.3	100	5.7	310	17.7
Drafters	17-3010	20	—	—	—	—	—	—
Engineering technicians, except drafters	17-3020	1,570	230	14.6	80	5.1	290	18.5
Civil engineering technicians	17-3022	170	—	—	—	—	—	—
Electrical and electronics engineering technicians	17-3023	820	170	20.7	20	2.4	70	8.5
Environmental engineering technicians	17-3025	20	—	—	—	—	—	—
Industrial engineering technicians	17-3026	100	20	20.0	20	20.0	20	20.0
Mechanical engineering technicians	17-3027	30	—	—	—	—	—	—
Engineering technicians, except drafters, all other	17-3029	420	40	9.5	30	7.1	30	7.1
Surveying and mapping technicians	17-3030	160	90	56.2	—	—	—	—
Surveying and mapping technicians	17-3031	160	90	56.2	—	—	—	—
Life, physical, and social science occupations	19-0000	1,480	280	18.9	120	8.1	240	16.2
Life scientists	19-1000	300	40	13.3	30	10.0	80	26.7
Agricultural and food scientists	19-1010	50	—	—	—	—	20	40.0
Animal scientists	19-1011	20	—	—	—	—	—	—
Soil and plant scientists	19-1013	20	—	—	—	—	—	—
Biological scientists	19-1020	70	—	—	20	28.6	—	—
Microbiologists	19-1022	20	—	—	—	—	—	—
Zoologists and wildlife biologists	19-1023	40	—	—	—	—	—	—
Conservation scientists and foresters	19-1030	50	—	—	—	—	20	40.0
Foresters	19-1032	50	—	—	—	—	20	40.0
Medical scientists	19-1040	120	20	16.7	—	—	40	33.3
Medical scientists, except epidemiologists	19-1042	110	20	18.2	—	—	40	36.4
Physical scientists	19-2000	210	20	9.5	20	9.5	40	19.0
Chemists and materials scientists	19-2030	150	20	13.3	—	—	—	—

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2012² — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work	
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more			
	Number	Percent	Number	Percent	Number	Percent	Number	Percent		
Engineers	160	14.8	140	13.0	270	25.0	190	17.6	12	
Biomedical engineers	—	—	—	—	—	—	—	—	4	
Biomedical engineers	—	—	—	—	—	—	—	—	4	
Civil engineers	40	10.8	30	8.1	250	67.6	30	8.1	21	
Civil engineers	40	10.8	30	8.1	250	67.6	30	8.1	21	
Computer hardware engineers	—	—	20	50.0	—	—	—	—	15	
Computer hardware engineers	—	—	20	50.0	—	—	—	—	15	
Electrical and electronics engineers	20	16.7	40	33.3	—	—	30	25.0	12	
Electrical engineers	20	22.2	40	44.4	—	—	—	—	12	
Electronics engineers, except computer	—	—	—	—	—	—	—	—	31	
Industrial engineers, including health and safety	30	16.7	30	16.7	—	—	40	22.2	8	
Health and safety engineers, except mining safety engineers and inspectors	—	—	—	—	—	—	—	—	3	
Industrial engineers	30	25.0	30	25.0	—	—	40	33.3	12	
Materials engineers	—	—	—	—	—	—	—	—	4	
Materials engineers	—	—	—	—	—	—	—	—	4	
Mechanical engineers	—	—	—	—	—	—	20	50.0	14	
Mechanical engineers	—	—	—	—	—	—	20	50.0	14	
Mining and geological engineers, including mining safety engineers	—	—	—	—	—	—	30	60.0	57	
Mining and geological engineers, including mining safety engineers	—	—	—	—	—	—	30	60.0	57	
Miscellaneous engineers	50	25.0	—	—	—	—	20	10.0	4	
Engineers, all other	50	25.0	—	—	—	—	20	10.0	4	
Drafters, engineering technicians, and mapping technicians	220	12.6	240	13.7	170	9.7	390	22.3	10	
Drafters	—	—	—	—	—	—	—	—	1	
Engineering technicians, except drafters	210	13.4	220	14.0	150	9.6	390	24.8	10	
Civil engineering technicians	—	—	—	—	—	—	—	—	3	
Electrical and electronics engineering technicians	150	18.3	170	20.7	90	11.0	150	18.3	11	
Environmental engineering technicians	—	—	—	—	—	—	—	—	2	
Industrial engineering technicians	—	—	—	—	—	—	20	20.0	3	
Mechanical engineering technicians	—	—	—	—	—	—	—	—	16	
Engineering technicians, except drafters, all other	40	9.5	30	7.1	50	11.9	200	47.6	28	
Surveying and mapping technicians	—	—	30	18.8	—	—	—	—	1	
Surveying and mapping technicians	—	—	30	18.8	—	—	—	—	1	
Life, physical, and social science occupations	230	15.5	190	12.8	150	10.1	270	18.2	6	
Life scientists	40	13.3	—	—	—	—	80	26.7	5	
Agricultural and food scientists	—	—	—	—	—	—	20	40.0	4	
Animal scientists	—	—	—	—	—	—	—	—	4	
Soil and plant scientists	—	—	—	—	—	—	—	—	34	
Biological scientists	30	42.9	—	—	—	—	—	—	6	
Microbiologists	—	—	—	—	—	—	—	—	9	
Zoologists and wildlife biologists	—	—	—	—	—	—	—	—	6	
Conservation scientists and foresters	—	—	—	—	—	—	20	40.0	5	
Foresters	—	—	—	—	—	—	20	40.0	5	
Medical scientists	—	—	—	—	—	—	30	25.0	5	
Medical scientists, except epidemiologists	—	—	—	—	—	—	30	27.3	5	
Physical scientists	20	9.5	100	47.6	—	—	20	9.5	14	
Chemists and materials scientists	20	13.3	80	53.3	—	—	—	—	18	

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Chemists	19-2031	150	20	13.3	—	—	—	—
Environmental scientists and geoscientists	19-2040	60	—	—	—	—	—	—
Environmental scientists and specialists, including health	19-2041	50	—	—	—	—	—	—
Social scientists and related workers	19-3000	100	20	20.0	—	—	—	—
Psychologists	19-3030	40	20	50.0	—	—	—	—
Psychologists, all other	19-3039	20	20	100.0	—	—	—	—
Urban and regional planners	19-3050	40	—	—	—	—	—	—
Urban and regional planners	19-3051	40	—	—	—	—	—	—
Life, physical, and social science technicians	19-4000	860	200	23.3	70	8.1	120	14.0
Agricultural and food science technicians	19-4010	240	30	12.5	20	8.3	—	—
Agricultural and food science technicians	19-4011	240	30	12.5	20	8.3	—	—
Biological technicians	19-4020	80	30	37.5	—	—	—	—
Biological technicians	19-4021	80	30	37.5	—	—	—	—
Chemical technicians	19-4030	160	30	18.8	—	—	50	31.2
Chemical technicians	19-4031	160	30	18.8	—	—	50	31.2
Geological and petroleum technicians	19-4040	50	—	—	—	—	—	—
Geological and petroleum technicians	19-4041	50	—	—	—	—	—	—
Nuclear technicians	19-4050	20	—	—	—	—	—	—
Nuclear technicians	19-4051	20	—	—	—	—	—	—
Social science research assistants	19-4060	60	20	33.3	—	—	—	—
Social science research assistants	19-4061	60	20	33.3	—	—	—	—
Miscellaneous life, physical, and social science technicians	19-4090	260	50	19.2	30	11.5	40	15.4
Environmental science and protection technicians, including health	19-4091	30	—	—	—	—	—	—
Life, physical, and social science technicians, all other	19-4099	220	40	18.2	30	13.6	40	18.2
Community and social service occupations	21-0000	7,950	1,220	15.3	950	11.9	1,580	19.9
Counselors, social workers, and other community and social service specialists	21-1000	7,870	1,220	15.5	940	11.9	1,570	19.9
Counselors	21-1010	3,280	560	17.1	420	12.8	670	20.4
Substance abuse and behavioral disorder counselors	21-1011	460	90	19.6	160	34.8	100	21.7
Educational, guidance, school, and vocational counselors	21-1012	260	60	23.1	—	—	40	15.4
Marriage and family therapists	21-1013	40	—	—	—	—	—	—
Mental health counselors	21-1014	990	140	14.1	150	15.2	260	26.3
Rehabilitation counselors	21-1015	480	30	6.2	30	6.2	50	10.4
Counselors, all other	21-1019	1,060	240	22.6	70	6.6	200	18.9
Social workers	21-1020	2,430	400	16.5	350	14.4	520	21.4
Child, family, and school social workers	21-1021	390	130	33.3	50	12.8	50	12.8
Healthcare social workers	21-1022	270	30	11.1	50	18.5	60	22.2
Mental health and substance abuse social workers	21-1023	210	60	28.6	30	14.3	40	19.0
Social workers, all other	21-1029	1,560	180	11.5	210	13.5	370	23.7
Miscellaneous community and social service specialists	21-1090	2,170	260	12.0	170	7.8	380	17.5
Health educators	21-1091	100	—	—	20	20.0	—	—
Social and human service assistants	21-1093	1,270	100	7.9	90	7.1	210	16.5
Community health workers	21-1094	60	—	—	—	—	—	—

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2012² — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work	
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more			
	Number	Percent	Number	Percent	Number	Percent	Number	Percent		
Chemists	20	13.3	80	53.3	—	—	—	—	18	
Environmental scientists and geoscientists	—	—	20	33.3	—	—	20	33.3	14	
Environmental scientists and specialists, including health	—	—	—	—	—	—	20	40.0	14	
Social scientists and related workers	—	—	30	30.0	30	30.0	—	—	14	
Psychologists	—	—	—	—	—	—	—	—	1	
Psychologists, all other	—	—	—	—	—	—	—	—	1	
Urban and regional planners	—	—	—	—	—	—	—	—	18	
Urban and regional planners	—	—	—	—	—	—	—	—	18	
Life, physical, and social science technicians	160	18.6	50	5.8	100	11.6	160	18.6	6	
Agricultural and food science technicians	60	25.0	—	—	70	29.2	40	16.7	15	
Agricultural and food science technicians	60	25.0	—	—	70	29.2	40	16.7	15	
Biological technicians	—	—	—	—	—	—	20	25.0	3	
Biological technicians	—	—	—	—	—	—	20	25.0	3	
Chemical technicians	50	31.2	—	—	—	—	20	12.5	6	
Chemical technicians	50	31.2	—	—	—	—	20	12.5	6	
Geological and petroleum technicians	—	—	—	—	—	—	—	—	1	
Geological and petroleum technicians	—	—	—	—	—	—	—	—	1	
Nuclear technicians	—	—	—	—	—	—	—	—	46	
Nuclear technicians	—	—	—	—	—	—	—	—	46	
Social science research assistants	—	—	—	—	—	—	—	—	3	
Social science research assistants	—	—	—	—	—	—	—	—	3	
Miscellaneous life, physical, and social science technicians	30	11.5	—	—	30	11.5	60	23.1	6	
Environmental science and protection technicians, including health	—	—	—	—	—	—	20	66.7	31	
Life, physical, and social science technicians, all other	30	13.6	—	—	20	9.1	40	18.2	5	
Community and social service occupations	1,250	15.7	820	10.3	560	7.0	1,570	19.7	7	
Counselors, social workers, and other community and social service specialists	1,230	15.6	800	10.2	550	7.0	1,560	19.8	7	
Counselors	820	25.0	240	7.3	130	4.0	440	13.4	5	
Substance abuse and behavioral disorder counselors	30	6.5	20	4.3	30	6.5	40	8.7	2	
Educational, guidance, school, and vocational counselors	60	23.1	30	11.5	20	7.7	50	19.2	10	
Marriage and family therapists	—	—	—	—	—	—	—	—	5	
Mental health counselors	120	12.1	100	10.1	20	2.0	200	20.2	4	
Rehabilitation counselors	290	60.4	30	6.2	—	—	40	8.3	8	
Counselors, all other	320	30.2	60	5.7	60	5.7	110	10.4	6	
Social workers	170	7.0	260	10.7	240	9.9	490	20.2	5	
Child, family, and school social workers	—	—	90	23.1	20	5.1	30	7.7	4	
Healthcare social workers	40	14.8	—	—	—	—	80	29.6	4	
Mental health and substance abuse social workers	—	—	—	—	—	—	60	28.6	5	
Social workers, all other	120	7.7	140	9.0	210	13.5	320	20.5	6	
Miscellaneous community and social service specialists	240	11.1	300	13.8	180	8.3	630	29.0	11	
Health educators	—	—	20	20.0	—	—	20	20.0	16	
Social and human service assistants	150	11.8	190	15.0	170	13.4	370	29.1	15	
Community health workers	—	—	—	—	—	—	30	50.0	20	

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Community and social service specialists, all other	21-1099	700	110	15.7	60	8.6	150	21.4
Religious workers	21-2000	80	—	—	—	—	—	—
Clergy	21-2010	40	—	—	—	—	—	—
Clergy	21-2011	40	—	—	—	—	—	—
Directors, religious activities and education	21-2020	20	—	—	—	—	—	—
Directors, religious activities and education	21-2021	20	—	—	—	—	—	—
Miscellaneous religious workers	21-2090	20	—	—	—	—	—	—
Religious workers, all other	21-2099	20	—	—	—	—	—	—
Legal occupations	23-0000	550	100	18.2	70	12.7	60	10.9
Lawyers, judges, and related workers	23-1000	190	70	36.8	50	26.3	30	15.8
Lawyers and judicial law clerks	23-1010	180	60	33.3	50	27.8	30	16.7
Lawyers	23-1011	180	60	33.3	50	27.8	30	16.7
Legal support workers	23-2000	360	30	8.3	20	5.6	30	8.3
Paralegals and legal assistants	23-2010	140	30	21.4	20	14.3	20	14.3
Paralegals and legal assistants	23-2011	140	30	21.4	20	14.3	20	14.3
Miscellaneous legal support workers	23-2090	220	—	—	—	—	—	—
Legal support workers, all other	23-2099	220	—	—	—	—	—	—
Education, training, and library occupations	25-0000	8,990	1,950	21.7	1,090	12.1	1,820	20.2
Postsecondary teachers	25-1000	280	50	17.9	20	7.1	70	25.0
Health teachers, postsecondary	25-1070	20	—	—	—	—	—	—
Health specialties teachers, postsecondary	25-1071	20	—	—	—	—	—	—
Education and library science teachers, postsecondary	25-1080	20	—	—	—	—	—	—
Education teachers, postsecondary	25-1081	20	—	—	—	—	—	—
Miscellaneous postsecondary teachers	25-1190	220	50	22.7	20	9.1	60	27.3
Vocational education teachers, postsecondary	25-1194	80	20	25.0	—	—	30	37.5
Postsecondary teachers, all other	25-1199	130	20	15.4	—	—	30	23.1
Preschool, primary, secondary, and special education school teachers	25-2000	4,240	900	21.2	560	13.2	910	21.5
Preschool and kindergarten teachers	25-2010	2,490	260	10.4	290	11.6	530	21.3
Preschool teachers, except special education	25-2011	2,470	250	10.1	290	11.7	530	21.5
Kindergarten teachers, except special education	25-2012	20	—	—	—	—	—	—
Elementary and middle school teachers	25-2020	980	440	44.9	170	17.3	180	18.4
Elementary school teachers, except special education	25-2021	850	330	38.8	160	18.8	170	20.0
Middle school teachers, except special and career/technical education	25-2022	120	110	91.7	—	—	—	—
Secondary school teachers	25-2030	170	80	47.1	50	29.4	—	—
Secondary school teachers, except special and career/technical education	25-2031	160	80	50.0	50	31.2	—	—
Career/technical education teachers, secondary school	25-2032	20	—	—	—	—	—	—
Special education teachers	25-2050	590	120	20.3	50	8.5	190	32.2
Special education teachers, kindergarten and elementary school	25-2052	20	—	—	—	—	—	—
Special education teachers, middle school	25-2053	40	—	—	—	—	—	—
Special education teachers, secondary school	25-2054	30	20	66.7	—	—	—	—
Special education teachers, all other	25-2059	490	80	16.3	40	8.2	180	36.7
Other teachers and instructors	25-3000	1,810	380	21.0	230	12.7	310	17.1

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2012² — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work	
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more			
	Number	Percent	Number	Percent	Number	Percent	Number	Percent		
Community and social service specialists, all other	70	10.0	90	12.9	—	—	210	30.0	7	
Religious workers	20	25.0	20	25.0	—	—	—	—	9	
Clergy	—	—	20	50.0	—	—	—	—	14	
Clergy	—	—	20	50.0	—	—	—	—	14	
Directors, religious activities and education	—	—	—	—	—	—	—	—	8	
Directors, religious activities and education	—	—	—	—	—	—	—	—	8	
Miscellaneous religious workers	—	—	—	—	—	—	—	—	5	
Religious workers, all other	—	—	—	—	—	—	—	—	5	
Legal occupations	40	7.3	230	41.8	30	5.5	20	3.6	12	
Lawyers, judges, and related workers	—	—	20	10.5	20	10.5	—	—	2	
Lawyers and judicial law clerks	—	—	20	11.1	20	11.1	—	—	2	
Lawyers	—	—	20	11.1	20	11.1	—	—	2	
Legal support workers	30	8.3	210	58.3	—	—	20	5.6	15	
Paralegals and legal assistants	30	21.4	20	14.3	—	—	—	—	6	
Paralegals and legal assistants	30	21.4	20	14.3	—	—	—	—	6	
Miscellaneous legal support workers	—	—	200	90.9	—	—	—	—	15	
Legal support workers, all other	—	—	200	90.9	—	—	—	—	15	
Education, training, and library occupations	1,020	11.3	850	9.5	680	7.6	1,580	17.6	5	
Postsecondary teachers	40	14.3	40	14.3	—	—	60	21.4	5	
Health teachers, postsecondary	—	—	—	—	—	—	—	—	16	
Health specialties teachers, postsecondary	—	—	—	—	—	—	—	—	16	
Education and library science teachers, postsecondary	—	—	—	—	—	—	20	100.0	82	
Education teachers, postsecondary	—	—	—	—	—	—	20	100.0	82	
Miscellaneous postsecondary teachers	30	13.6	20	9.1	—	—	40	18.2	5	
Vocational education teachers, postsecondary	—	—	—	—	—	—	—	—	5	
Postsecondary teachers, all other	20	15.4	—	—	—	—	20	15.4	5	
Preschool, primary, secondary, and special education school teachers	420	9.9	210	5.0	490	11.6	750	17.7	4	
Preschool and kindergarten teachers	240	9.6	140	5.6	460	18.5	570	22.9	7	
Preschool teachers, except special education	240	9.7	130	5.3	460	18.6	570	23.1	7	
Kindergarten teachers, except special education	—	—	20	100.0	—	—	—	—	11	
Elementary and middle school teachers	40	4.1	40	4.1	—	—	110	11.2	2	
Elementary school teachers, except special education	30	3.5	40	4.7	—	—	110	12.9	2	
Middle school teachers, except special and career/technical education	—	—	—	—	—	—	—	—	1	
Secondary school teachers	20	11.8	—	—	—	—	—	—	2	
Secondary school teachers, except special and career/technical education	—	—	—	—	—	—	—	—	2	
Career/technical education teachers, secondary school	—	—	—	—	—	—	—	—	6	
Special education teachers	130	22.0	30	5.1	—	—	70	11.9	3	
Special education teachers, kindergarten and elementary school	—	—	—	—	—	—	—	—	1	
Special education teachers, middle school	20	50.0	—	—	—	—	—	—	7	
Special education teachers, secondary school	—	—	—	—	—	—	—	—	1	
Special education teachers, all other	100	20.4	—	—	—	—	60	12.2	3	
Other teachers and instructors	270	14.9	290	16.0	60	3.3	280	15.5	5	

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Adult basic and secondary education and literacy teachers and instructors	25-3010	50	—	—	40	80.0	—	—
Adult basic and secondary education and literacy teachers and instructors	25-3011	50	—	—	40	80.0	—	—
Self-enrichment education teachers	25-3020	500	180	36.0	30	6.0	120	24.0
Self-enrichment education teachers	25-3021	500	180	36.0	30	6.0	120	24.0
Miscellaneous teachers and instructors	25-3090	1,260	190	15.1	160	12.7	180	14.3
Teachers and instructors, all other	25-3099	1,260	190	15.1	160	12.7	180	14.3
Librarians, curators, and archivists	25-4000	140	40	28.6	—	—	20	14.3
Archivists, curators, and museum technicians	25-4010	40	—	—	—	—	—	—
Museum technicians and conservators	25-4013	30	—	—	—	—	—	—
Librarians	25-4020	80	30	37.5	—	—	—	—
Librarians	25-4021	80	30	37.5	—	—	—	—
Other education, training, and library occupations	25-9000	2,520	590	23.4	270	10.7	510	20.2
Farm and home management advisors	25-9020	20	—	—	—	—	—	—
Farm and home management advisors	25-9021	20	—	—	—	—	—	—
Instructional coordinators	25-9030	50	—	—	20	40.0	—	—
Instructional coordinators	25-9031	50	—	—	20	40.0	—	—
Teacher assistants	25-9040	2,090	400	19.1	210	10.0	420	20.1
Teacher assistants	25-9041	2,090	400	19.1	210	10.0	420	20.1
Miscellaneous education, training, and library workers	25-9090	350	170	48.6	50	14.3	90	25.7
Education, training, and library workers, all other	25-9099	350	170	48.6	50	14.3	90	25.7
Arts, design, entertainment, sports, and media occupations	27-0000	4,540	690	15.2	570	12.6	760	16.7
Art and design workers	27-1000	830	80	9.6	90	10.8	230	27.7
Artists and related workers	27-1010	50	—	—	—	—	—	—
Artists and related workers, all other	27-1019	30	—	—	—	—	—	—
Designers	27-1020	780	80	10.3	80	10.3	220	28.2
Floral designers	27-1023	120	—	—	—	—	70	58.3
Graphic designers	27-1024	30	—	—	—	—	—	—
Interior designers	27-1025	80	—	—	—	—	—	—
Merchandise displayers and window trimmers	27-1026	440	60	13.6	50	11.4	120	27.3
Designers, all other	27-1029	100	—	—	—	—	30	30.0
Entertainers and performers, sports and related workers	27-2000	2,560	330	12.9	340	13.3	260	10.2
Actors, producers, and directors	27-2010	280	20	7.1	90	32.1	40	14.3
Actors	27-2011	230	—	—	80	34.8	20	8.7
Producers and directors	27-2012	50	—	—	—	—	—	—
Athletes, coaches, umpires, and related workers	27-2020	1,940	280	14.4	240	12.4	200	10.3
Athletes and sports competitors	27-2021	1,440	230	16.0	210	14.6	120	8.3
Coaches and scouts	27-2022	440	60	13.6	30	6.8	50	11.4
Umpires, referees, and other sports officials	27-2023	60	—	—	—	—	20	33.3
Dancers and choreographers	27-2030	120	20	16.7	—	—	—	—
Dancers	27-2031	120	20	16.7	—	—	—	—
Musicians, singers, and related workers	27-2040	40	—	—	—	—	—	—
Musicians and singers	27-2042	30	—	—	—	—	—	—
Miscellaneous entertainers and performers, sports and related workers	27-2090	180	—	—	—	—	20	11.1
Entertainers and performers, sports and related workers, all other	27-2099	180	—	—	—	—	20	11.1
Media and communication workers	27-3000	500	110	22.0	40	8.0	160	32.0
Announcers	27-3010	40	—	—	—	—	—	—

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2012² — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work	
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more			
	Number	Percent	Number	Percent	Number	Percent	Number	Percent		
Adult basic and secondary education and literacy teachers and instructors	—	—	—	—	—	—	—	—	2	
Adult basic and secondary education and literacy teachers and instructors	—	—	—	—	—	—	—	—	2	
Self-enrichment education teachers	60	12.0	30	6.0	20	4.0	60	12.0	3	
Self-enrichment education teachers	60	12.0	30	6.0	20	4.0	60	12.0	3	
Miscellaneous teachers and instructors	200	15.9	260	20.6	50	4.0	210	16.7	7	
Teachers and instructors, all other	200	15.9	260	20.6	50	4.0	210	16.7	7	
Librarians, curators, and archivists	—	—	20	14.3	—	—	20	14.3	5	
Archivists, curators, and museum technicians	—	—	—	—	—	—	—	—	4	
Museum technicians and conservators	—	—	—	—	—	—	—	—	5	
Librarians	—	—	—	—	—	—	20	25.0	5	
Librarians	—	—	—	—	—	—	20	25.0	5	
Other education, training, and library occupations	280	11.1	290	11.5	110	4.4	470	18.7	5	
Farm and home management advisors	—	—	—	—	—	—	—	—	56	
Farm and home management advisors	—	—	—	—	—	—	—	—	56	
Instructional coordinators	—	—	—	—	—	—	—	—	2	
Instructional coordinators	—	—	—	—	—	—	—	—	2	
Teacher assistants	260	12.4	270	12.9	100	4.8	430	20.6	6	
Teacher assistants	260	12.4	270	12.9	100	4.8	430	20.6	6	
Miscellaneous education, training, and library workers	—	—	—	—	—	—	—	—	2	
Education, training, and library workers, all other	—	—	—	—	—	—	—	—	2	
Arts, design, entertainment, sports, and media occupations	540	11.9	690	15.2	330	7.3	960	21.1	7	
Art and design workers	80	9.6	70	8.4	40	4.8	230	27.7	6	
Artists and related workers	—	—	—	—	—	—	—	—	5	
Artists and related workers, all other	—	—	—	—	—	—	—	—	19	
Designers	80	10.3	70	9.0	40	5.1	220	28.2	6	
Floral designers	—	—	—	—	—	—	30	25.0	3	
Graphic designers	—	—	—	—	—	—	—	—	3	
Interior designers	—	—	—	—	—	—	60	75.0	34	
Merchandise displayers and window trimmers	60	13.6	20	4.5	30	6.8	100	22.7	5	
Designers, all other	—	—	40	40.0	—	—	20	20.0	14	
Entertainers and performers, sports and related workers	380	14.8	490	19.1	240	9.4	520	20.3	10	
Actors, producers, and directors	20	7.1	30	10.7	20	7.1	60	21.4	5	
Actors	20	8.7	30	13.0	20	8.7	60	26.1	5	
Producers and directors	—	—	—	—	—	—	—	—	4	
Athletes, coaches, umpires, and related workers	300	15.5	400	20.6	190	9.8	340	17.5	9	
Athletes and sports competitors	240	16.7	310	21.5	120	8.3	210	14.6	7	
Coaches and scouts	50	11.4	90	20.5	50	11.4	120	27.3	12	
Umpires, referees, and other sports officials	—	—	—	—	20	33.3	—	—	13	
Dancers and choreographers	20	16.7	20	16.7	—	—	40	33.3	15	
Dancers	20	16.7	20	16.7	—	—	40	33.3	14	
Musicians, singers, and related workers	—	—	—	—	—	—	—	—	21	
Musicians and singers	—	—	—	—	—	—	—	—	16	
Miscellaneous entertainers and performers, sports and related workers	30	16.7	30	16.7	—	—	70	38.9	20	
Entertainers and performers, sports and related workers, all other	30	16.7	30	16.7	—	—	70	38.9	20	
Media and communication workers	30	6.0	90	18.0	20	4.0	50	10.0	3	
Announcers	—	—	—	—	—	—	—	—	20	

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Radio and television announcers	27-3011	40	—	—	—	—	—	—
News analysts, reporters and correspondents	27-3020	150	30	20.0	20	13.3	70	46.7
Broadcast news analysts	27-3021	20	—	—	—	—	—	—
Reporters and correspondents	27-3022	130	30	23.1	20	15.4	50	38.5
Public relations specialists	27-3030	90	30	33.3	—	—	20	22.2
Public relations specialists	27-3031	90	30	33.3	—	—	20	22.2
Writers and editors	27-3040	90	—	—	—	—	20	22.2
Editors	27-3041	60	—	—	—	—	—	—
Technical writers	27-3042	20	—	—	—	—	—	—
Miscellaneous media and communication workers	27-3090	130	20	15.4	—	—	60	46.2
Interpreters and translators	27-3091	100	—	—	—	—	50	50.0
Media and communication workers, all other	27-3099	30	—	—	—	—	—	—
Media and communication equipment workers	27-4000	640	170	26.6	100	15.6	100	15.6
Broadcast and sound engineering technicians and radio operators	27-4010	230	80	34.8	—	—	30	13.0
Audio and video equipment technicians	27-4011	160	60	37.5	—	—	20	12.5
Broadcast technicians	27-4012	60	20	33.3	—	—	—	—
Photographers	27-4020	210	40	19.0	20	9.5	70	33.3
Photographers	27-4021	210	40	19.0	20	9.5	70	33.3
Television, video, and motion picture camera operators and editors	27-4030	80	50	62.5	—	—	—	—
Camera operators, television, video, and motion picture	27-4031	80	50	62.5	—	—	—	—
Miscellaneous media and communication equipment workers	27-4090	130	—	—	50	38.5	—	—
Media and communication equipment workers, all other	27-4099	130	—	—	50	38.5	—	—
Healthcare practitioners and technical occupations	29-0000	50,780	7,640	15.0	6,050	11.9	9,510	18.7
Health diagnosing and treating practitioners	29-1000	24,600	3,530	14.3	2,540	10.3	4,730	19.2
Dentists	29-1020	120	60	50.0	—	—	—	—
Dentists, general	29-1021	100	60	60.0	—	—	—	—
Oral and maxillofacial surgeons	29-1022	30	—	—	—	—	—	—
Dietitians and nutritionists	29-1030	90	20	22.2	—	—	30	33.3
Dietitians and nutritionists	29-1031	90	20	22.2	—	—	30	33.3
Pharmacists	29-1050	270	—	—	—	—	60	22.2
Pharmacists	29-1051	270	—	—	—	—	60	22.2
Physicians and surgeons	29-1060	220	—	—	—	—	40	18.2
Physicians and surgeons, all other	29-1069	190	—	—	—	—	30	15.8
Physician assistants	29-1070	120	—	—	—	—	20	16.7
Physician assistants	29-1071	120	—	—	—	—	20	16.7
Therapists	29-1120	2,490	340	13.7	320	12.9	440	17.7
Occupational therapists	29-1122	490	50	10.2	40	8.2	70	14.3
Physical therapists	29-1123	630	80	12.7	70	11.1	120	19.0
Radiation therapists	29-1124	110	—	—	50	45.5	—	—
Recreational therapists	29-1125	120	30	25.0	20	16.7	20	16.7
Respiratory therapists	29-1126	580	80	13.8	70	12.1	70	12.1
Speech-language pathologists	29-1127	130	20	15.4	—	—	30	23.1
Exercise physiologists	29-1128	20	—	—	—	—	—	—
Therapists, all other	29-1129	400	70	17.5	60	15.0	130	32.5
Veterinarians	29-1130	160	20	12.5	40	25.0	—	—

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2012² — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work	
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more			
	Number	Percent	Number	Percent	Number	Percent	Number	Percent		
Radio and television announcers	—	—	—	—	—	—	—	—	20	
News analysts, reporters and correspondents	—	—	20	13.3	—	—	—	—	3	
Broadcast news analysts	—	—	—	—	—	—	—	—	5	
Reporters and correspondents	—	—	—	—	—	—	—	—	3	
Public relations specialists	—	—	—	—	—	—	20	22.2	3	
Public relations specialists	—	—	—	—	—	—	20	22.2	3	
Writers and editors	—	—	30	33.3	—	—	—	—	12	
Editors	—	—	20	33.3	—	—	—	—	13	
Technical writers	—	—	—	—	—	—	—	—	12	
Miscellaneous media and communication workers	—	—	—	—	—	—	—	—	3	
Interpreters and translators	—	—	—	—	—	—	—	—	3	
Media and communication workers, all other	—	—	—	—	—	—	—	—	5	
Media and communication equipment workers	60	9.4	40	6.2	20	3.1	150	23.4	4	
Broadcast and sound engineering technicians and radio operators	30	13.0	20	8.7	20	8.7	50	21.7	6	
Audio and video equipment technicians	20	12.5	—	—	—	—	30	18.8	4	
Broadcast technicians	—	—	—	—	—	—	20	33.3	8	
Photographers	20	9.5	20	9.5	—	—	40	19.0	3	
Photographers	20	9.5	20	9.5	—	—	40	19.0	3	
Television, video, and motion picture camera operators and editors	—	—	—	—	—	—	—	—	1	
Camera operators, television, video, and motion picture	—	—	—	—	—	—	—	—	1	
Miscellaneous media and communication equipment workers	—	—	—	—	—	—	60	46.2	15	
Media and communication equipment workers, all other	—	—	—	—	—	—	60	46.2	15	
Healthcare practitioners and technical occupations	6,330	12.5	5,950	11.7	3,710	7.3	11,580	22.8	7	
Health diagnosing and treating practitioners	3,450	14.0	2,830	11.5	1,630	6.6	5,890	23.9	7	
Dentists	—	—	—	—	—	—	30	25.0	2	
Dentists, general	—	—	—	—	—	—	—	—	1	
Oral and maxillofacial surgeons	—	—	—	—	—	—	—	—	109	
Dietitians and nutritionists	20	22.2	—	—	—	—	—	—	4	
Dietitians and nutritionists	20	22.2	—	—	—	—	—	—	4	
Pharmacists	70	25.9	—	—	—	—	90	33.3	9	
Pharmacists	70	25.9	—	—	—	—	90	33.3	9	
Physicians and surgeons	40	18.2	30	13.6	20	9.1	60	27.3	12	
Physicians and surgeons, all other	30	15.8	30	15.8	20	10.5	50	26.3	13	
Physician assistants	30	25.0	30	25.0	—	—	—	—	10	
Physician assistants	30	25.0	30	25.0	—	—	—	—	10	
Therapists	340	13.7	370	14.9	150	6.0	540	21.7	7	
Occupational therapists	70	14.3	170	34.7	—	—	80	16.3	12	
Physical therapists	90	14.3	120	19.0	30	4.8	130	20.6	8	
Radiation therapists	—	—	—	—	—	—	20	18.2	2	
Recreational therapists	20	16.7	—	—	—	—	20	16.7	3	
Respiratory therapists	80	13.8	50	8.6	60	10.3	170	29.3	9	
Speech-language pathologists	50	38.5	—	—	—	—	—	—	6	
Exercise physiologists	—	—	—	—	—	—	—	—	23	
Therapists, all other	—	—	20	5.0	—	—	100	25.0	4	
Veterinarians	70	43.8	—	—	—	—	—	—	8	

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2012² — Continued

Occupation	Occu-pation code ³	Private industry ⁴	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Veterinarians	29-1131	160	20	12.5	40	25.0	—	—
Registered nurses	29-1140	20,920	3,030	14.5	2,130	10.2	4,120	19.7
Registered nurses	29-1141	20,920	3,030	14.5	2,130	10.2	4,120	19.7
Nurse anesthetists	29-1150	70	—	—	—	—	—	—
Nurse anesthetists	29-1151	70	—	—	—	—	—	—
Nurse practitioners	29-1170	100	—	—	—	—	20	20.0
Nurse practitioners	29-1171	100	—	—	—	—	20	20.0
Health technologists and technicians	29-2000	25,310	3,960	15.6	3,440	13.6	4,610	18.2
Clinical laboratory technologists and technicians	29-2010	2,090	300	14.4	290	13.9	270	12.9
Medical and clinical laboratory technologists	29-2011	240	90	37.5	40	16.7	30	12.5
Medical and clinical laboratory technicians	29-2012	1,850	220	11.9	260	14.1	240	13.0
Dental hygienists	29-2020	190	50	26.3	30	15.8	—	—
Dental hygienists	29-2021	190	50	26.3	30	15.8	—	—
Diagnostic related technologists and technicians	29-2030	2,140	270	12.6	200	9.3	480	22.4
Cardiovascular technologists and technicians	29-2031	350	40	11.4	30	8.6	100	28.6
Diagnostic medical sonographers	29-2032	230	30	13.0	20	8.7	50	21.7
Nuclear medicine technologists	29-2033	40	—	—	—	—	—	—
Radiologic technologists	29-2034	1,310	150	11.5	120	9.2	260	19.8
Magnetic resonance imaging technologists	29-2035	210	40	19.0	30	14.3	70	33.3
Emergency medical technicians and paramedics	29-2040	5,500	730	13.3	660	12.0	1,220	22.2
Emergency medical technicians and paramedics	29-2041	5,500	730	13.3	660	12.0	1,220	22.2
Health practitioner support technologists and technicians	29-2050	7,150	1,550	21.7	1,350	18.9	1,220	17.1
Dietetic technicians	29-2051	1,920	470	24.5	280	14.6	400	20.8
Pharmacy technicians	29-2052	730	80	11.0	120	16.4	100	13.7
Psychiatric technicians	29-2053	1,110	190	17.1	160	14.4	260	23.4
Respiratory therapy technicians	29-2054	80	—	—	—	—	—	—
Surgical technologists	29-2055	1,580	260	16.5	140	8.9	340	21.5
Veterinary technologists and technicians	29-2056	1,670	540	32.3	630	37.7	100	6.0
Ophthalmic medical technicians	29-2057	50	—	—	—	—	20	40.0
Licensed practical and licensed vocational nurses	29-2060	6,040	810	13.4	560	9.3	1,160	19.2
Licensed practical and licensed vocational nurses ..	29-2061	6,040	810	13.4	560	9.3	1,160	19.2
Medical records and health information technicians	29-2070	450	90	20.0	60	13.3	90	20.0
Medical records and health information technicians ..	29-2071	450	90	20.0	60	13.3	90	20.0
Opticians, dispensing	29-2080	130	—	—	100	76.9	—	—
Opticians, dispensing	29-2081	130	—	—	100	76.9	—	—
Miscellaneous health technologists and technicians	29-2090	1,630	150	9.2	170	10.4	160	9.8
Orthotists and prosthetists	29-2091	20	—	—	—	—	—	—
Health technologists and technicians, all other	29-2099	1,610	150	9.3	170	10.6	160	9.9
Other healthcare practitioners and technical occupations	29-9000	870	150	17.2	80	9.2	160	18.4
Occupational health and safety specialists and technicians	29-9010	130	20	15.4	20	15.4	20	15.4
Occupational health and safety specialists	29-9011	120	—	—	20	16.7	20	16.7
Occupational health and safety technicians	29-9012	20	—	—	—	—	—	—
Miscellaneous health practitioners and technical workers	29-9090	740	130	17.6	60	8.1	150	20.3
Athletic trainers	29-9091	50	—	—	—	—	—	—
Healthcare practitioners and technical workers, all other	29-9099	690	130	18.8	50	7.2	140	20.3
Healthcare support occupations	31-0000	56,880	8,430	14.8	7,240	12.7	11,190	19.7

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2012² — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work	
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more			
	Number	Percent	Number	Percent	Number	Percent	Number	Percent		
Veterinarians	70	43.8	—	—	—	—	—	—	8	
Registered nurses	2,880	13.8	2,320	11.1	1,390	6.6	5,060	24.2	7	
Registered nurses	2,880	13.8	2,320	11.1	1,390	6.6	5,060	24.2	7	
Nurse anesthetists	—	—	—	—	—	—	40	57.1	49	
Nurse anesthetists	—	—	—	—	—	—	40	57.1	49	
Nurse practitioners	—	—	50	50.0	—	—	20	20.0	15	
Nurse practitioners	—	—	50	50.0	—	—	20	20.0	15	
Health technologists and technicians	2,800	11.1	3,050	12.1	1,990	7.9	5,460	21.6	6	
Clinical laboratory technologists and technicians	180	8.6	190	9.1	370	17.7	470	22.5	10	
Medical and clinical laboratory technologists	—	—	30	12.5	—	—	40	16.7	2	
Medical and clinical laboratory technicians	170	9.2	160	8.6	370	20.0	430	23.2	12	
Dental hygienists	—	—	60	31.6	—	—	30	15.8	15	
Dental hygienists	—	—	60	31.6	—	—	30	15.8	15	
Diagnostic related technologists and technicians	240	11.2	290	13.6	210	9.8	460	21.5	7	
Cardiovascular technologists and technicians	50	14.3	30	8.6	30	8.6	60	17.1	6	
Diagnostic medical sonographers	20	8.7	30	13.0	—	—	60	26.1	7	
Nuclear medicine technologists	—	—	20	50.0	—	—	—	—	10	
Radiologic technologists	130	9.9	180	13.7	160	12.2	300	22.9	10	
Magnetic resonance imaging technologists	20	9.5	20	9.5	—	—	20	9.5	5	
Emergency medical technicians and paramedics	810	14.7	570	10.4	370	6.7	1,130	20.5	6	
Emergency medical technicians and paramedics	810	14.7	570	10.4	370	6.7	1,130	20.5	6	
Health practitioner support technologists and technicians	740	10.3	670	9.4	380	5.3	1,230	17.2	4	
Dietetic technicians	220	11.5	210	10.9	70	3.6	260	13.5	4	
Pharmacy technicians	110	15.1	110	15.1	40	5.5	160	21.9	7	
Psychiatric technicians	160	14.4	80	7.2	60	5.4	200	18.0	4	
Respiratory therapy technicians	—	—	30	37.5	—	—	—	—	13	
Surgical technologists	170	10.8	150	9.5	170	10.8	360	22.8	7	
Veterinary technologists and technicians	60	3.6	80	4.8	30	1.8	240	14.4	2	
Ophthalmic medical technicians	—	—	—	—	—	—	—	—	3	
Licensed practical and licensed vocational nurses	680	11.3	990	16.4	360	6.0	1,480	24.5	8	
Licensed practical and licensed vocational nurses ..	680	11.3	990	16.4	360	6.0	1,480	24.5	8	
Medical records and health information technicians	60	13.3	50	11.1	20	4.4	90	20.0	5	
Medical records and health information technicians ..	60	13.3	50	11.1	20	4.4	90	20.0	5	
Opticians, dispensing	—	—	—	—	—	—	—	—	2	
Opticians, dispensing	—	—	—	—	—	—	—	—	2	
Miscellaneous health technologists and technicians	80	4.9	230	14.1	270	16.6	560	34.4	25	
Orthotists and prosthetists	—	—	—	—	—	—	—	—	72	
Health technologists and technicians, all other	80	5.0	230	14.3	270	16.8	550	34.2	25	
Other healthcare practitioners and technical occupations	80	9.2	70	8.0	90	10.3	240	27.6	7	
Occupational health and safety specialists and technicians	—	—	20	15.4	30	23.1	20	15.4	11	
Occupational health and safety specialists	—	—	20	16.7	30	25.0	20	16.7	14	
Occupational health and safety technicians	—	—	—	—	—	—	—	—	2	
Miscellaneous health practitioners and technical workers	70	9.5	50	6.8	60	8.1	210	28.4	7	
Athletic trainers	—	—	—	—	—	—	20	40.0	25	
Healthcare practitioners and technical workers, all other	70	10.1	50	7.2	60	8.7	190	27.5	6	
Healthcare support occupations	8,400	14.8	5,930	10.4	3,260	5.7	12,450	21.9	6	

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Nursing, psychiatric, and home health aides	31-1000	47,780	6,740	14.1	6,290	13.2	9,340	19.5
Nursing, psychiatric, and home health aides	31-1010	47,780	6,740	14.1	6,290	13.2	9,340	19.5
Home health aides	31-1011	8,040	680	8.5	650	8.1	1,210	15.0
Psychiatric aides	31-1013	780	140	17.9	110	14.1	160	20.5
Nursing assistants	31-1014	37,670	5,800	15.4	5,330	14.1	7,770	20.6
Orderlies	31-1015	1,290	120	9.3	190	14.7	200	15.5
Occupational therapy and physical therapist assistants and aides	31-2000	860	90	10.5	70	8.1	190	22.1
Occupational therapy assistants and aides	31-2010	390	40	10.3	40	10.3	110	28.2
Occupational therapy assistants	31-2011	150	20	13.3	20	13.3	—	—
Occupational therapy aides	31-2012	230	20	8.7	—	—	100	43.5
Physical therapist assistants and aides	31-2020	470	60	12.8	30	6.4	80	17.0
Physical therapist assistants	31-2021	350	50	14.3	30	8.6	40	11.4
Physical therapist aides	31-2022	120	—	—	—	—	40	33.3
Other healthcare support occupations	31-9000	8,240	1,600	19.4	880	10.7	1,660	20.1
Massage therapists	31-9010	520	100	19.2	—	—	80	15.4
Massage therapists	31-9011	520	100	19.2	—	—	80	15.4
Miscellaneous healthcare support occupations	31-9090	7,730	1,490	19.3	860	11.1	1,580	20.4
Dental assistants	31-9091	520	120	23.1	100	19.2	90	17.3
Medical assistants	31-9092	1,850	440	23.8	250	13.5	290	15.7
Medical equipment preparers	31-9093	760	130	17.1	50	6.6	90	11.8
Medical transcriptionists	31-9094	80	—	—	—	—	30	37.5
Pharmacy aides	31-9095	250	40	16.0	20	8.0	50	20.0
Veterinary assistants and laboratory animal caretakers	31-9096	1,340	350	26.1	180	13.4	420	31.3
Phlebotomists	31-9097	1,280	210	16.4	100	7.8	290	22.7
Healthcare support workers, all other	31-9099	1,640	180	11.0	160	9.8	320	19.5
Protective service occupations	33-0000	9,560	1,390	14.5	1,130	11.8	1,520	15.9
Supervisors of protective service workers	33-1000	460	30	6.5	100	21.7	100	21.7
First-line supervisors of law enforcement workers	33-1010	50	—	—	—	—	—	—
First-line supervisors of correctional officers	33-1011	30	—	—	—	—	—	—
First-line supervisors of police and detectives	33-1012	20	—	—	—	—	—	—
First-line supervisors of fire fighting and prevention workers	33-1020	40	—	—	—	—	—	—
First-line supervisors of fire fighting and prevention workers	33-1021	40	—	—	—	—	—	—
Miscellaneous first-line supervisors, protective service workers	33-1090	360	20	5.6	70	19.4	90	25.0
First-line supervisors of protective service workers, all other	33-1099	360	20	5.6	70	19.4	90	25.0
Fire fighting and prevention workers	33-2000	140	30	21.4	—	—	—	—
Firefighters	33-2010	140	30	21.4	—	—	—	—
Firefighters	33-2011	140	30	21.4	—	—	—	—
Law enforcement workers	33-3000	900	140	15.6	110	12.2	110	12.2
Bailiffs, correctional officers, and jailers	33-3010	730	120	16.4	90	12.3	90	12.3
Correctional officers and jailers	33-3012	730	120	16.4	90	12.3	90	12.3
Police officers	33-3050	160	20	12.5	20	12.5	20	12.5
Police and sheriff's patrol officers	33-3051	120	20	16.7	20	16.7	—	—
Transit and railroad police	33-3052	40	—	—	—	—	—	—
Other protective service workers	33-9000	8,060	1,190	14.8	900	11.2	1,300	16.1

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2012² — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work	
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more			
	Number	Percent	Number	Percent	Number	Percent	Number	Percent		
Nursing, psychiatric, and home health aides	6,920	14.5	5,130	10.7	2,800	5.9	10,570	22.1	6	
Nursing, psychiatric, and home health aides	6,920	14.5	5,130	10.7	2,800	5.9	10,570	22.1	6	
Home health aides	1,010	12.6	1,020	12.7	800	10.0	2,660	33.1	14	
Psychiatric aides	140	17.9	90	11.5	30	3.8	100	12.8	4	
Nursing assistants	5,570	14.8	3,850	10.2	1,880	5.0	7,470	19.8	5	
Orderlies	200	15.5	160	12.4	80	6.2	330	25.6	7	
Occupational therapy and physical therapist assistants and aides	100	11.6	120	14.0	50	5.8	230	26.7	8	
Occupational therapy assistants and aides	50	12.8	20	5.1	30	7.7	100	25.6	6	
Occupational therapy assistants	40	26.7	—	—	—	—	40	26.7	6	
Occupational therapy aides	—	—	—	—	30	13.0	60	26.1	5	
Physical therapist assistants and aides	50	10.6	90	19.1	30	6.4	130	27.7	14	
Physical therapist assistants	40	11.4	80	22.9	20	5.7	90	25.7	14	
Physical therapist aides	—	—	20	16.7	—	—	30	25.0	13	
Other healthcare support occupations	1,370	16.6	690	8.4	400	4.9	1,650	20.0	5	
Massage therapists	60	11.5	20	3.8	120	23.1	110	21.2	10	
Massage therapists	60	11.5	20	3.8	120	23.1	110	21.2	10	
Miscellaneous healthcare support occupations	1,310	16.9	670	8.7	280	3.6	1,530	19.8	5	
Dental assistants	60	11.5	50	9.6	—	—	80	15.4	5	
Medical assistants	180	9.7	260	14.1	100	5.4	320	17.3	5	
Medical equipment preparers	110	14.5	120	15.8	40	5.3	230	30.3	11	
Medical transcriptionists	—	—	—	—	—	—	30	37.5	7	
Pharmacy aides	50	20.0	20	8.0	—	—	60	24.0	7	
Veterinary assistants and laboratory animal caretakers	310	23.1	—	—	20	1.5	60	4.5	3	
Phlebotomists	150	11.7	80	6.2	30	2.3	420	32.8	6	
Healthcare support workers, all other	440	26.8	130	7.9	70	4.3	340	20.7	8	
Protective service occupations	930	9.7	1,200	12.6	620	6.5	2,770	29.0	9	
Supervisors of protective service workers	80	17.4	50	10.9	30	6.5	70	15.2	5	
First-line supervisors of law enforcement workers	—	—	—	—	—	—	—	—	10	
First-line supervisors of correctional officers	—	—	—	—	—	—	—	—	10	
First-line supervisors of police and detectives	—	—	—	—	—	—	—	—	29	
First-line supervisors of fire fighting and prevention workers	—	—	—	—	—	—	—	—	2	
First-line supervisors of fire fighting and prevention workers	—	—	—	—	—	—	—	—	2	
Miscellaneous first-line supervisors, protective service workers	70	19.4	50	13.9	—	—	50	13.9	6	
First-line supervisors of protective service workers, all other	70	19.4	50	13.9	—	—	50	13.9	6	
Fire fighting and prevention workers	—	—	30	21.4	—	—	50	35.7	15	
Firefighters	—	—	30	21.4	—	—	50	35.7	16	
Firefighters	—	—	30	21.4	—	—	50	35.7	16	
Law enforcement workers	70	7.8	90	10.0	80	8.9	300	33.3	14	
Bailiffs, correctional officers, and jailers	50	6.8	70	9.6	70	9.6	250	34.2	14	
Correctional officers and jailers	50	6.8	70	9.6	70	9.6	250	34.2	14	
Police officers	30	18.8	20	12.5	—	—	50	31.2	9	
Police and sheriff's patrol officers	20	16.7	20	16.7	—	—	30	25.0	9	
Transit and railroad police	—	—	—	—	—	—	20	50.0	26	
Other protective service workers	780	9.7	1,040	12.9	510	6.3	2,350	29.2	9	

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Animal control workers	33-9010	30	—	—	—	—	—	—
Animal control workers	33-9011	30	—	—	—	—	—	—
Private detectives and investigators	33-9020	220	30	13.6	20	9.1	90	40.9
Private detectives and investigators	33-9021	220	30	13.6	20	9.1	90	40.9
Security guards and gaming surveillance officers	33-9030	6,640	1,040	15.7	750	11.3	970	14.6
Gaming surveillance officers and gaming investigators	33-9031	20	—	—	—	—	—	—
Security guards	33-9032	6,610	1,030	15.6	750	11.3	970	14.7
Miscellaneous protective service workers	33-9090	1,180	120	10.2	140	11.9	240	20.3
Crossing guards	33-9091	150	20	13.3	—	—	30	20.0
Lifeguards, ski patrol, and other recreational protective service workers	33-9092	520	40	7.7	70	13.5	100	19.2
Transportation security screeners	33-9093	20	—	—	—	—	—	—
Protective service workers, all other	33-9099	490	50	10.2	50	10.2	90	18.4
Food preparation and serving related occupations	35-0000	71,090	12,240	17.2	9,520	13.4	14,740	20.7
Supervisors of food preparation and serving workers	35-1000	6,520	1,280	19.6	620	9.5	1,250	19.2
Supervisors of food preparation and serving workers ..	35-1010	6,520	1,280	19.6	620	9.5	1,250	19.2
Chefs and head cooks	35-1011	1,990	320	16.1	130	6.5	530	26.6
First-line supervisors of food preparation and serving workers	35-1012	4,520	960	21.2	490	10.8	720	15.9
Cooks and food preparation workers	35-2000	30,300	5,280	17.4	4,650	15.3	6,280	20.7
Cooks	35-2010	16,850	2,820	16.7	2,520	15.0	3,560	21.1
Cooks, fast food	35-2011	1,830	610	33.3	240	13.1	310	16.9
Cooks, institution and cafeteria	35-2012	3,610	600	16.6	580	16.1	690	19.1
Cooks, restaurant	35-2014	9,290	1,380	14.9	1,450	15.6	2,210	23.8
Cooks, short order	35-2015	420	20	4.8	50	11.9	90	21.4
Cooks, all other	35-2019	1,700	210	12.4	200	11.8	260	15.3
Food preparation workers	35-2020	13,450	2,460	18.3	2,130	15.8	2,710	20.1
Food preparation workers	35-2021	13,450	2,460	18.3	2,130	15.8	2,710	20.1
Food and beverage serving workers	35-3000	22,330	3,750	16.8	2,740	12.3	4,490	20.1
Bartenders	35-3010	2,210	230	10.4	220	10.0	450	20.4
Bartenders	35-3011	2,210	230	10.4	220	10.0	450	20.4
Fast food and counter workers	35-3020	10,610	1,860	17.5	1,430	13.5	2,210	20.8
Combined food preparation and serving workers, including fast food	35-3021	8,720	1,690	19.4	1,240	14.2	1,900	21.8
Counter attendants, cafeteria, food concession, and coffee shop	35-3022	1,890	160	8.5	190	10.1	310	16.4
Waiters and waitresses	35-3030	6,780	1,100	16.2	810	11.9	1,170	17.3
Waiters and waitresses	35-3031	6,780	1,100	16.2	810	11.9	1,170	17.3
Food servers, nonrestaurant	35-3040	2,740	570	20.8	290	10.6	660	24.1
Food servers, nonrestaurant	35-3041	2,740	570	20.8	290	10.6	660	24.1
Other food preparation and serving related workers	35-9000	11,940	1,920	16.1	1,510	12.6	2,730	22.9
Dining room and cafeteria attendants and bartender helpers	35-9010	3,110	510	16.4	370	11.9	680	21.9
Dining room and cafeteria attendants and bartender helpers	35-9011	3,110	510	16.4	370	11.9	680	21.9
Dishwashers	35-9020	4,380	830	18.9	580	13.2	1,140	26.0
Dishwashers	35-9021	4,380	830	18.9	580	13.2	1,140	26.0
Hosts and hostesses, restaurant, lounge, and coffee shop	35-9030	750	150	20.0	100	13.3	120	16.0

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2012² — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work	
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more			
	Number	Percent	Number	Percent	Number	Percent	Number	Percent		
Animal control workers	—	—	—	—	—	—	—	—	12	
Animal control workers	—	—	—	—	—	—	—	—	12	
Private detectives and investigators	—	—	20	9.1	—	—	50	22.7	5	
Private detectives and investigators	—	—	20	9.1	—	—	50	22.7	5	
Security guards and gaming surveillance officers	600	9.0	880	13.3	420	6.3	1,970	29.7	10	
Gaming surveillance officers and gaming investigators	—	—	—	—	—	—	—	—	21	
Security guards	600	9.1	880	13.3	420	6.4	1,960	29.7	10	
Miscellaneous protective service workers	160	13.6	140	11.9	80	6.8	320	27.1	8	
Crossing guards	—	—	—	—	—	—	50	33.3	10	
Lifeguards, ski patrol, and other recreational protective service workers	100	19.2	110	21.2	30	5.8	70	13.5	7	
Transportation security screeners	—	—	—	—	—	—	—	—	3	
Protective service workers, all other	50	10.2	20	4.1	40	8.2	190	38.8	11	
Food preparation and serving related occupations	9,410	13.2	7,660	10.8	3,760	5.3	13,750	19.3	5	
Supervisors of food preparation and serving workers	750	11.5	880	13.5	220	3.4	1,520	23.3	6	
Supervisors of food preparation and serving workers	750	11.5	880	13.5	220	3.4	1,520	23.3	6	
Chefs and head cooks	270	13.6	280	14.1	20	1.0	450	22.6	6	
First-line supervisors of food preparation and serving workers	480	10.6	600	13.3	190	4.2	1,080	23.9	6	
Cooks and food preparation workers	3,910	12.9	3,000	9.9	1,740	5.7	5,440	18.0	5	
Cooks	2,260	13.4	1,580	9.4	1,020	6.1	3,080	18.3	5	
Cooks, fast food	260	14.2	200	10.9	—	—	190	10.4	3	
Cooks, institution and cafeteria	500	13.9	340	9.4	270	7.5	620	17.2	5	
Cooks, restaurant	1,350	14.5	870	9.4	380	4.1	1,650	17.8	5	
Cooks, short order	60	14.3	100	23.8	50	11.9	50	11.9	7	
Cooks, all other	90	5.3	70	4.1	290	17.1	560	32.9	21	
Food preparation workers	1,650	12.3	1,420	10.6	720	5.4	2,360	17.5	5	
Food preparation workers	1,650	12.3	1,420	10.6	720	5.4	2,360	17.5	5	
Food and beverage serving workers	3,040	13.6	2,700	12.1	1,230	5.5	4,380	19.6	6	
Bartenders	100	4.5	630	28.5	90	4.1	490	22.2	12	
Bartenders	100	4.5	630	28.5	90	4.1	490	22.2	12	
Fast food and counter workers	1,710	16.1	1,120	10.6	530	5.0	1,760	16.6	5	
Combined food preparation and serving workers, including fast food	1,240	14.2	910	10.4	300	3.4	1,440	16.5	5	
Counter attendants, cafeteria, food concession, and coffee shop	470	24.9	210	11.1	230	12.2	310	16.4	7	
Waiters and waitresses	830	12.2	710	10.5	470	6.9	1,680	24.8	7	
Waiters and waitresses	830	12.2	710	10.5	470	6.9	1,680	24.8	7	
Food servers, nonrestaurant	390	14.2	250	9.1	140	5.1	450	16.4	5	
Food servers, nonrestaurant	390	14.2	250	9.1	140	5.1	450	16.4	5	
Other food preparation and serving related workers	1,720	14.4	1,080	9.0	580	4.9	2,400	20.1	5	
Dining room and cafeteria attendants and bartender helpers	510	16.4	290	9.3	150	4.8	600	19.3	5	
Dining room and cafeteria attendants and bartender helpers	510	16.4	290	9.3	150	4.8	600	19.3	5	
Dishwashers	520	11.9	380	8.7	190	4.3	760	17.4	4	
Dishwashers	520	11.9	380	8.7	190	4.3	760	17.4	4	
Hosts and hostesses, restaurant, lounge, and coffee shop	80	10.7	120	16.0	50	6.7	140	18.7	7	

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Hosts and hostesses, restaurant, lounge, and coffee shop	35-9031	750	150	20.0	100	13.3	120	16.0
Miscellaneous food preparation and serving related workers	35-9090	3,700	440	11.9	460	12.4	790	21.4
Food preparation and serving related workers, all other	35-9099	3,700	440	11.9	460	12.4	790	21.4
Building and grounds cleaning and maintenance occupations	37-0000	60,710	8,780	14.5	6,670	11.0	10,930	18.0
Supervisors of building and grounds cleaning and maintenance workers	37-1000	3,480	460	13.2	230	6.6	940	27.0
First-line supervisors of building and grounds cleaning and maintenance workers	37-1010	3,480	460	13.2	230	6.6	940	27.0
First-line supervisors of housekeeping and janitorial workers	37-1011	2,070	270	13.0	110	5.3	500	24.2
First-line supervisors of landscaping, lawn service, and groundskeeping workers	37-1012	1,410	200	14.2	120	8.5	440	31.2
Building cleaning and pest control workers	37-2000	43,200	5,820	13.5	4,730	10.9	7,520	17.4
Building cleaning workers	37-2010	41,610	5,220	12.5	4,410	10.6	7,360	17.7
Janitors and cleaners, except maids and housekeeping cleaners	37-2011	22,840	2,650	11.6	2,070	9.1	3,930	17.2
Maids and housekeeping cleaners	37-2012	18,360	2,480	13.5	2,240	12.2	3,390	18.5
Building cleaning workers, all other	37-2019	410	80	19.5	90	22.0	40	9.8
Pest control workers	37-2020	1,600	610	38.1	320	20.0	160	10.0
Pest control workers	37-2021	1,600	610	38.1	320	20.0	160	10.0
Grounds maintenance workers	37-3000	14,030	2,500	17.8	1,710	12.2	2,470	17.6
Grounds maintenance workers	37-3010	14,030	2,500	17.8	1,710	12.2	2,470	17.6
Landscaping and groundskeeping workers	37-3011	12,110	1,940	16.0	1,350	11.1	2,320	19.2
Pesticide handlers, sprayers, and applicators, vegetation	37-3012	470	200	42.6	220	46.8	—	—
Tree trimmers and pruners	37-3013	1,000	200	20.0	30	3.0	100	10.0
Grounds maintenance workers, all other	37-3019	450	160	35.6	100	22.2	40	8.9
Personal care and service occupations	39-0000	26,010	3,840	14.8	3,450	13.3	4,310	16.6
Supervisors of personal care and service workers	39-1000	550	30	5.5	190	34.5	50	9.1
First-line supervisors of gaming workers	39-1010	80	—	—	—	—	—	—
Gaming supervisors	39-1011	70	—	—	—	—	—	—
First-line supervisors of personal service workers	39-1020	470	30	6.4	180	38.3	40	8.5
First-line supervisors of personal service workers ...	39-1021	470	30	6.4	180	38.3	40	8.5
Animal care and service workers	39-2000	3,750	1,040	27.7	670	17.9	240	6.4
Animal trainers	39-2010	240	—	—	20	8.3	50	20.8
Animal trainers	39-2011	240	—	—	20	8.3	50	20.8
Nonfarm animal caretakers	39-2020	3,510	1,030	29.3	660	18.8	190	5.4
Nonfarm animal caretakers	39-2021	3,510	1,030	29.3	660	18.8	190	5.4
Entertainment attendants and related workers	39-3000	2,080	280	13.5	250	12.0	330	15.9
Gaming services workers	39-3010	570	50	8.8	30	5.3	100	17.5
Gaming dealers	39-3011	420	50	11.9	20	4.8	60	14.3
Gaming service workers, all other	39-3019	130	—	—	—	—	40	30.8
Ushers, lobby attendants, and ticket takers	39-3030	360	20	5.6	90	25.0	50	13.9
Ushers, lobby attendants, and ticket takers	39-3031	360	20	5.6	90	25.0	50	13.9
Miscellaneous entertainment attendants and related workers	39-3090	1,150	210	18.3	140	12.2	170	14.8

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2012² — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work	
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more			
	Number	Percent	Number	Percent	Number	Percent	Number	Percent		
Hosts and hostesses, restaurant, lounge, and coffee shop	80	10.7	120	16.0	50	6.7	140	18.7	7	
Miscellaneous food preparation and serving related workers	620	16.8	290	7.8	190	5.1	910	24.6	7	
Food preparation and serving related workers, all other	620	16.8	290	7.8	190	5.1	910	24.6	7	
Building and grounds cleaning and maintenance occupations	7,680	12.7	6,810	11.2	3,610	5.9	16,220	26.7	8	
Supervisors of building and grounds cleaning and maintenance workers	520	14.9	220	6.3	90	2.6	1,000	28.7	7	
First-line supervisors of building and grounds cleaning and maintenance workers	520	14.9	220	6.3	90	2.6	1,000	28.7	7	
First-line supervisors of housekeeping and janitorial workers	310	15.0	100	4.8	50	2.4	720	34.8	7	
First-line supervisors of landscaping, lawn service, and groundskeeping workers	210	14.9	120	8.5	30	2.1	290	20.6	5	
Building cleaning and pest control workers	5,590	12.9	4,830	11.2	2,490	5.8	12,220	28.3	8	
Building cleaning workers	5,520	13.3	4,740	11.4	2,350	5.6	12,010	28.9	9	
Janitors and cleaners, except maids and housekeeping cleaners	2,950	12.9	2,300	10.1	1,380	6.0	7,560	33.1	10	
Maids and housekeeping cleaners	2,520	13.7	2,410	13.1	950	5.2	4,350	23.7	7	
Building cleaning workers, all other	50	12.2	30	7.3	30	7.3	90	22.0	5	
Pest control workers	70	4.4	90	5.6	130	8.1	210	13.1	2	
Pest control workers	70	4.4	90	5.6	130	8.1	210	13.1	2	
Grounds maintenance workers	1,570	11.2	1,750	12.5	1,040	7.4	3,000	21.4	6	
Grounds maintenance workers	1,570	11.2	1,750	12.5	1,040	7.4	3,000	21.4	6	
Landscaping and groundskeeping workers	1,230	10.2	1,630	13.5	920	7.6	2,720	22.5	7	
Pesticide handlers, sprayers, and applicators, vegetation	—	—	20	4.3	—	—	—	—	2	
Tree trimmers and pruners	270	27.0	90	9.0	80	8.0	230	23.0	10	
Grounds maintenance workers, all other	60	13.3	20	4.4	40	8.9	30	6.7	2	
Personal care and service occupations	3,240	12.5	3,210	12.3	1,710	6.6	6,240	24.0	7	
Supervisors of personal care and service workers	40	7.3	50	9.1	30	5.5	160	29.1	6	
First-line supervisors of gaming workers	—	—	20	25.0	—	—	20	25.0	14	
Gaming supervisors	—	—	20	28.6	—	—	20	28.6	14	
First-line supervisors of personal service workers	30	6.4	30	6.4	30	6.4	140	29.8	4	
First-line supervisors of personal service workers	30	6.4	30	6.4	30	6.4	140	29.8	4	
Animal care and service workers	640	17.1	430	11.5	50	1.3	670	17.9	4	
Animal trainers	50	20.8	30	12.5	—	—	80	33.3	14	
Animal trainers	50	20.8	30	12.5	—	—	80	33.3	14	
Nonfarm animal caretakers	590	16.8	400	11.4	40	1.1	590	16.8	3	
Nonfarm animal caretakers	590	16.8	400	11.4	40	1.1	590	16.8	3	
Entertainment attendants and related workers	250	12.0	310	14.9	180	8.7	460	22.1	8	
Gaming services workers	70	12.3	50	8.8	70	12.3	190	33.3	14	
Gaming dealers	40	9.5	20	4.8	70	16.7	160	38.1	21	
Gaming service workers, all other	30	23.1	30	23.1	—	—	20	15.4	8	
Ushers, lobby attendants, and ticket takers	70	19.4	30	8.3	—	—	90	25.0	7	
Ushers, lobby attendants, and ticket takers	70	19.4	30	8.3	—	—	90	25.0	7	
Miscellaneous entertainment attendants and related workers	120	10.4	230	20.0	100	8.7	190	16.5	8	

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Amusement and recreation attendants	39-3091	840	190	22.6	100	11.9	110	13.1
Costume attendants	39-3092	40	—	—	—	—	—	—
Locker room, coatroom, and dressing room attendants	39-3093	250	—	—	40	16.0	60	24.0
Entertainment attendants and related workers, all other	39-3099	20	—	—	—	—	—	—
Funeral service workers	39-4000	240	—	—	—	—	—	—
Embalmers	39-4010	80	—	—	—	—	—	—
Embalmers	39-4011	80	—	—	—	—	—	—
Funeral attendants	39-4020	50	—	—	—	—	—	—
Funeral attendants	39-4021	50	—	—	—	—	—	—
Morticians, undertakers, and funeral directors	39-4030	110	—	—	—	—	—	—
Morticians, undertakers, and funeral directors	39-4031	110	—	—	—	—	—	—
Personal appearance workers	39-5000	1,060	190	17.9	110	10.4	150	14.2
Barbers, hairdressers, hairstylists and cosmetologists	39-5010	970	180	18.6	100	10.3	110	11.3
Hairdressers, hairstylists, and cosmetologists	39-5012	960	180	18.8	100	10.4	110	11.5
Miscellaneous personal appearance workers	39-5090	90	—	—	—	—	40	44.4
Manicurists and pedicurists	39-5092	50	—	—	—	—	40	80.0
Skincare specialists	39-5094	30	—	—	—	—	—	—
Baggage porters, bellhops, and concierges	39-6000	720	80	11.1	90	12.5	150	20.8
Baggage porters, bellhops, and concierges	39-6010	720	80	11.1	90	12.5	150	20.8
Baggage porters and bellhops	39-6011	600	60	10.0	90	15.0	120	20.0
Concierges	39-6012	130	20	15.4	—	—	30	23.1
Tour and travel guides	39-7000	90	—	—	20	22.2	20	22.2
Tour and travel guides	39-7010	90	—	—	20	22.2	20	22.2
Tour guides and escorts	39-7011	70	—	—	—	—	—	—
Travel guides	39-7012	20	—	—	—	—	—	—
Other personal care and service workers	39-9000	17,530	2,200	12.5	2,120	12.1	3,370	19.2
Childcare workers	39-9010	2,440	410	16.8	280	11.5	510	20.9
Childcare workers	39-9011	2,440	410	16.8	280	11.5	510	20.9
Personal care aides	39-9020	11,580	1,270	11.0	1,370	11.8	2,190	18.9
Personal care aides	39-9021	11,580	1,270	11.0	1,370	11.8	2,190	18.9
Recreation and fitness workers	39-9030	1,670	240	14.4	240	14.4	290	17.4
Fitness trainers and aerobics instructors	39-9031	560	40	7.1	40	7.1	70	12.5
Recreation workers	39-9032	1,110	210	18.9	200	18.0	220	19.8
Residential advisors	39-9040	700	110	15.7	60	8.6	190	27.1
Residential advisors	39-9041	700	110	15.7	60	8.6	190	27.1
Miscellaneous personal care and service workers	39-9090	1,140	170	14.9	170	14.9	190	16.7
Personal care and service workers, all other	39-9099	1,140	170	14.9	170	14.9	190	16.7
Sales and related occupations	41-0000	58,980	9,390	15.9	6,930	11.7	9,360	15.9
Supervisors of sales workers	41-1000	14,740	1,730	11.7	1,740	11.8	2,510	17.0
First-line supervisors of sales workers	41-1010	14,740	1,730	11.7	1,740	11.8	2,510	17.0
First-line supervisors of retail sales workers	41-1011	13,560	1,590	11.7	1,650	12.2	2,150	15.9
First-line supervisors of non-retail sales workers	41-1012	1,180	140	11.9	90	7.6	360	30.5
Retail sales workers	41-2000	38,030	6,700	17.6	4,720	12.4	5,900	15.5
Cashiers	41-2010	11,250	2,210	19.6	1,630	14.5	1,550	13.8
Cashiers	41-2011	11,100	2,180	19.6	1,610	14.5	1,520	13.7
Gaming change persons and booth cashiers	41-2012	150	30	20.0	20	13.3	30	20.0
Counter and rental clerks and parts salespersons	41-2020	1,760	370	21.0	160	9.1	460	26.1
Counter and rental clerks	41-2021	740	130	17.6	40	5.4	190	25.7

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2012² — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work	
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more			
	Number	Percent	Number	Percent	Number	Percent	Number	Percent		
Amusement and recreation attendants	90	10.7	180	21.4	80	9.5	90	10.7	7	
Costume attendants	—	—	—	—	—	—	20	50.0	30	
Locker room, coatroom, and dressing room attendants	20	8.0	30	12.0	20	8.0	80	32.0	13	
Entertainment attendants and related workers, all other	—	—	—	—	—	—	—	—	9	
Funeral service workers	100	41.7	30	12.5	60	25.0	30	12.5	10	
Embalmers	—	—	—	—	—	—	—	—	10	
Embalmers	—	—	—	—	—	—	—	—	10	
Funeral attendants	30	60.0	—	—	—	—	—	—	10	
Funeral attendants	30	60.0	—	—	—	—	—	—	10	
Morticians, undertakers, and funeral directors	—	—	20	18.2	—	—	—	—	21	
Morticians, undertakers, and funeral directors	—	—	20	18.2	—	—	—	—	21	
Personal appearance workers	50	4.7	100	9.4	20	1.9	450	42.5	14	
Barbers, hairdressers, hairstylists and cosmetologists	40	4.1	80	8.2	20	2.1	430	44.3	15	
Hairdressers, hairstylists, and cosmetologists	40	4.2	80	8.3	20	2.1	420	43.8	15	
Miscellaneous personal appearance workers	—	—	—	—	—	—	20	22.2	5	
Manicurists and pedicurists	—	—	—	—	—	—	—	—	4	
Skincare specialists	—	—	—	—	—	—	20	66.7	60	
Baggage porters, bellhops, and concierges	60	8.3	90	12.5	20	2.8	230	31.9	9	
Baggage porters, bellhops, and concierges	60	8.3	90	12.5	20	2.8	230	31.9	9	
Baggage porters and bellhops	50	8.3	80	13.3	—	—	190	31.7	9	
Concierges	—	—	—	—	—	—	40	30.8	10	
Tour and travel guides	20	22.2	—	—	—	—	—	—	5	
Tour and travel guides	20	22.2	—	—	—	—	—	—	5	
Tour guides and escorts	20	28.6	—	—	—	—	—	—	6	
Travel guides	—	—	—	—	—	—	—	—	5	
Other personal care and service workers	2,080	11.9	2,190	12.5	1,330	7.6	4,240	24.2	7	
Childcare workers	300	12.3	320	13.1	50	2.0	570	23.4	6	
Childcare workers	300	12.3	320	13.1	50	2.0	570	23.4	6	
Personal care aides	1,360	11.7	1,430	12.3	1,000	8.6	2,950	25.5	8	
Personal care aides	1,360	11.7	1,430	12.3	1,000	8.6	2,950	25.5	8	
Recreation and fitness workers	190	11.4	160	9.6	190	11.4	350	21.0	6	
Fitness trainers and aerobics instructors	80	14.3	40	7.1	150	26.8	140	25.0	22	
Recreation workers	120	10.8	120	10.8	40	3.6	210	18.9	4	
Residential advisors	60	8.6	100	14.3	50	7.1	130	18.6	5	
Residential advisors	60	8.6	100	14.3	50	7.1	130	18.6	5	
Miscellaneous personal care and service workers	160	14.0	170	14.9	40	3.5	250	21.9	7	
Personal care and service workers, all other	160	14.0	170	14.9	40	3.5	250	21.9	7	
Sales and related occupations	6,600	11.2	6,290	10.7	3,390	5.7	17,040	28.9	7	
Supervisors of sales workers	1,620	11.0	1,490	10.1	810	5.5	4,850	32.9	10	
First-line supervisors of sales workers	1,620	11.0	1,490	10.1	810	5.5	4,850	32.9	10	
First-line supervisors of retail sales workers	1,490	11.0	1,400	10.3	780	5.8	4,500	33.2	10	
First-line supervisors of non-retail sales workers	130	11.0	80	6.8	30	2.5	350	29.7	5	
Retail sales workers	4,200	11.0	4,010	10.5	2,230	5.9	10,280	27.0	7	
Cashiers	1,140	10.1	1,220	10.8	390	3.5	3,100	27.6	7	
Cashiers	1,120	10.1	1,190	10.7	390	3.5	3,080	27.7	7	
Gaming change persons and booth cashiers	20	13.3	20	13.3	—	—	20	13.3	5	
Counter and rental clerks and parts salespersons	120	6.8	130	7.4	70	4.0	450	25.6	5	
Counter and rental clerks	50	6.8	100	13.5	60	8.1	160	21.6	6	

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Parts salespersons	41-2022	1,020	240	23.5	110	10.8	270	26.5
Retail salespersons	41-2030	25,030	4,130	16.5	2,930	11.7	3,890	15.5
Retail salespersons	41-2031	25,030	4,130	16.5	2,930	11.7	3,890	15.5
Sales representatives, services	41-3000	1,490	340	22.8	120	8.1	240	16.1
Advertising sales agents	41-3010	220	20	9.1	60	27.3	40	18.2
Advertising sales agents	41-3011	220	20	9.1	60	27.3	40	18.2
Insurance sales agents	41-3020	180	20	11.1	—	—	20	11.1
Insurance sales agents	41-3021	180	20	11.1	—	—	20	11.1
Securities, commodities, and financial services sales agents	41-3030	40	—	—	—	—	—	—
Securities, commodities, and financial services sales agents	41-3031	40	—	—	—	—	—	—
Travel agents	41-3040	60	—	—	—	—	20	33.3
Travel agents	41-3041	60	—	—	—	—	20	33.3
Miscellaneous sales representatives, services	41-3090	990	280	28.3	50	5.1	160	16.2
Sales representatives, services, all other	41-3099	990	280	28.3	50	5.1	160	16.2
Sales representatives, wholesale and manufacturing	41-4000	1,490	220	14.8	100	6.7	260	17.4
Sales representatives, wholesale and manufacturing	41-4010	1,490	220	14.8	100	6.7	260	17.4
Sales representatives, wholesale and manufacturing, technical and scientific products	41-4011	440	40	9.1	50	11.4	90	20.5
Sales representatives, wholesale and manufacturing, except technical and scientific products	41-4012	1,050	180	17.1	50	4.8	170	16.2
Other sales and related workers	41-9000	3,230	390	12.1	240	7.4	450	13.9
Models, demonstrators, and product promoters	41-9010	110	20	18.2	—	—	30	27.3
Demonstrators and product promoters	41-9011	110	20	18.2	—	—	30	27.3
Real estate brokers and sales agents	41-9020	30	—	—	—	—	—	—
Real estate sales agents	41-9022	30	—	—	—	—	—	—
Sales engineers	41-9030	20	—	—	—	—	—	—
Sales engineers	41-9031	20	—	—	—	—	—	—
Telemarketers	41-9040	350	80	22.9	20	5.7	40	11.4
Telemarketers	41-9041	350	80	22.9	20	5.7	40	11.4
Miscellaneous sales and related workers	41-9090	2,720	290	10.7	210	7.7	380	14.0
Door-to-door sales workers, news and street vendors, and related workers	41-9091	90	—	—	—	—	—	—
Sales and related workers, all other	41-9099	2,630	290	11.0	200	7.6	370	14.1
Office and administrative support occupations	43-0000	65,730	9,760	14.8	7,420	11.3	11,570	17.6
Supervisors of office and administrative support workers	43-1000	2,020	200	9.9	160	7.9	770	38.1
First-line supervisors of office and administrative support workers	43-1010	2,020	200	9.9	160	7.9	770	38.1
First-line supervisors of office and administrative support workers	43-1011	2,020	200	9.9	160	7.9	770	38.1
Communications equipment operators	43-2000	270	80	29.6	40	14.8	80	29.6
Switchboard operators, including answering service	43-2010	60	—	—	—	—	—	—
Switchboard operators, including answering service	43-2011	60	—	—	—	—	—	—
Telephone operators	43-2020	130	70	53.8	—	—	—	—
Telephone operators	43-2021	130	70	53.8	—	—	—	—
Miscellaneous communications equipment operators	43-2090	70	—	—	—	—	50	71.4
Communications equipment operators, all other	43-2099	70	—	—	—	—	50	71.4
Financial clerks	43-3000	5,150	880	17.1	610	11.8	1,000	19.4

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2012² — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work	
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more			
	Number	Percent	Number	Percent	Number	Percent	Number	Percent		
Parts salespersons	70	6.9	30	2.9	—	—	300	29.4	4	
Retail salespersons	2,940	11.7	2,660	10.6	1,770	7.1	6,720	26.8	7	
Retail salespersons	2,940	11.7	2,660	10.6	1,770	7.1	6,720	26.8	7	
Sales representatives, services	120	8.1	180	12.1	40	2.7	460	30.9	8	
Advertising sales agents	—	—	30	13.6	—	—	50	22.7	5	
Advertising sales agents	—	—	30	13.6	—	—	50	22.7	5	
Insurance sales agents	—	—	80	44.4	—	—	40	22.2	11	
Insurance sales agents	—	—	80	44.4	—	—	40	22.2	11	
Securities, commodities, and financial services sales agents	—	—	—	—	—	—	—	—	3	
Securities, commodities, and financial services sales agents	—	—	—	—	—	—	—	—	3	
Travel agents	—	—	—	—	—	—	20	33.3	8	
Travel agents	—	—	—	—	—	—	20	33.3	8	
Miscellaneous sales representatives, services	80	8.1	60	6.1	20	2.0	340	34.3	6	
Sales representatives, services, all other	80	8.1	60	6.1	20	2.0	340	34.3	6	
Sales representatives, wholesale and manufacturing	340	22.8	100	6.7	140	9.4	330	22.1	7	
Sales representatives, wholesale and manufacturing	340	22.8	100	6.7	140	9.4	330	22.1	7	
Sales representatives, wholesale and manufacturing, technical and scientific products	90	20.5	40	9.1	50	11.4	70	15.9	7	
Sales representatives, wholesale and manufacturing, except technical and scientific products	240	22.9	60	5.7	90	8.6	260	24.8	7	
Other sales and related workers	320	9.9	520	16.1	170	5.3	1,130	35.0	14	
Models, demonstrators, and product promoters	20	18.2	—	—	—	—	30	27.3	6	
Demonstrators and product promoters	20	18.2	—	—	—	—	30	27.3	6	
Real estate brokers and sales agents	—	—	—	—	—	—	—	—	20	
Real estate sales agents	—	—	—	—	—	—	—	—	20	
Sales engineers	—	—	—	—	—	—	—	—	18	
Sales engineers	—	—	—	—	—	—	—	—	18	
Telemarketers	30	8.6	50	14.3	40	11.4	90	25.7	10	
Telemarketers	30	8.6	50	14.3	40	11.4	90	25.7	10	
Miscellaneous sales and related workers	260	9.6	440	16.2	130	4.8	1,000	36.8	15	
Door-to-door sales workers, news and street vendors, and related workers	—	—	—	—	20	22.2	30	33.3	22	
Sales and related workers, all other	260	9.9	420	16.0	110	4.2	970	36.9	15	
Office and administrative support occupations	7,170	10.9	7,590	11.5	4,110	6.3	18,100	27.5	8	
Supervisors of office and administrative support workers	140	6.9	100	5.0	80	4.0	580	28.7	5	
First-line supervisors of office and administrative support workers	140	6.9	100	5.0	80	4.0	580	28.7	5	
First-line supervisors of office and administrative support workers	140	6.9	100	5.0	80	4.0	580	28.7	5	
Communications equipment operators	20	7.4	—	—	—	—	40	14.8	3	
Switchboard operators, including answering service	—	—	—	—	—	—	—	—	7	
Switchboard operators, including answering service	—	—	—	—	—	—	—	—	7	
Telephone operators	—	—	—	—	—	—	20	15.4	1	
Telephone operators	—	—	—	—	—	—	20	15.4	1	
Miscellaneous communications equipment operators	—	—	—	—	—	—	—	—	4	
Communications equipment operators, all other	—	—	—	—	—	—	—	—	4	
Financial clerks	750	14.6	840	16.3	290	5.6	790	15.3	6	

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2012² — Continued

Occupation	Occu-pation code ³	Private industry ⁴	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Bill and account collectors	43-3010	550	170	30.9	60	10.9	60	10.9
Bill and account collectors	43-3011	550	170	30.9	60	10.9	60	10.9
Billing and posting clerks	43-3020	760	110	14.5	240	31.6	80	10.5
Billing and posting clerks	43-3021	760	110	14.5	240	31.6	80	10.5
Bookkeeping, accounting, and auditing clerks	43-3030	1,090	200	18.3	180	16.5	120	11.0
Bookkeeping, accounting, and auditing clerks	43-3031	1,090	200	18.3	180	16.5	120	11.0
Gaming cage workers	43-3040	150	20	13.3	30	20.0	—	—
Gaming cage workers	43-3041	150	20	13.3	30	20.0	—	—
Payroll and timekeeping clerks	43-3050	160	20	12.5	60	37.5	20	12.5
Payroll and timekeeping clerks	43-3051	160	20	12.5	60	37.5	20	12.5
Procurement clerks	43-3060	120	50	41.7	—	—	20	16.7
Procurement clerks	43-3061	120	50	41.7	—	—	20	16.7
Tellers	43-3070	1,990	300	15.1	20	1.0	580	29.1
Tellers	43-3071	1,990	300	15.1	20	1.0	580	29.1
Miscellaneous financial clerks	43-3090	320	—	—	20	6.2	110	34.4
Financial clerks, all other	43-3099	320	—	—	20	6.2	110	34.4
Information and record clerks	43-4000	13,130	2,210	16.8	1,910	14.5	2,010	15.3
Credit authorizers, checkers, and clerks	43-4040	80	—	—	—	—	30	37.5
Credit authorizers, checkers, and clerks	43-4041	80	—	—	—	—	30	37.5
Customer service representatives	43-4050	6,360	1,060	16.7	780	12.3	1,100	17.3
Customer service representatives	43-4051	6,360	1,060	16.7	780	12.3	1,100	17.3
Eligibility interviewers, government programs	43-4060	30	—	—	—	—	—	—
Eligibility interviewers, government programs	43-4061	30	—	—	—	—	—	—
File clerks	43-4070	450	50	11.1	170	37.8	70	15.6
File clerks	43-4071	450	50	11.1	170	37.8	70	15.6
Hotel, motel, and resort desk clerks	43-4080	290	20	6.9	20	6.9	100	34.5
Hotel, motel, and resort desk clerks	43-4081	290	20	6.9	20	6.9	100	34.5
Interviewers, except eligibility and loan	43-4110	490	100	20.4	80	16.3	90	18.4
Interviewers, except eligibility and loan	43-4111	490	100	20.4	80	16.3	90	18.4
Library assistants, clerical	43-4120	50	—	—	—	—	—	—
Library assistants, clerical	43-4121	50	—	—	—	—	—	—
Loan interviewers and clerks	43-4130	130	40	30.8	20	15.4	—	—
Loan interviewers and clerks	43-4131	130	40	30.8	20	15.4	—	—
New accounts clerks	43-4140	220	140	63.6	—	—	—	—
New accounts clerks	43-4141	220	140	63.6	—	—	—	—
Order clerks	43-4150	310	190	61.3	—	—	20	6.5
Order clerks	43-4151	310	190	61.3	—	—	20	6.5
Human resources assistants, except payroll and timekeeping	43-4160	110	30	27.3	—	—	20	18.2
Human resources assistants, except payroll and timekeeping	43-4161	110	30	27.3	—	—	20	18.2
Receptionists and information clerks	43-4170	2,140	340	15.9	690	32.2	290	13.6
Receptionists and information clerks	43-4171	2,140	340	15.9	690	32.2	290	13.6
Reservation and transportation ticket agents and travel clerks	43-4180	2,200	160	7.3	120	5.5	240	10.9
Reservation and transportation ticket agents and travel clerks	43-4181	2,200	160	7.3	120	5.5	240	10.9
Miscellaneous information and record clerks	43-4190	240	40	16.7	20	8.3	20	8.3
Information and record clerks, all other	43-4199	240	40	16.7	20	8.3	20	8.3

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2012² — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work	
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more			
	Number	Percent	Number	Percent	Number	Percent	Number	Percent		
Bill and account collectors	60	10.9	30	5.5	30	5.5	140	25.5	5	
Bill and account collectors	60	10.9	30	5.5	30	5.5	140	25.5	5	
Billing and posting clerks	60	7.9	90	11.8	30	3.9	140	18.4	3	
Billing and posting clerks	60	7.9	90	11.8	30	3.9	140	18.4	3	
Bookkeeping, accounting, and auditing clerks	70	6.4	190	17.4	140	12.8	200	18.3	8	
Bookkeeping, accounting, and auditing clerks	70	6.4	190	17.4	140	12.8	200	18.3	8	
Gaming cage workers	20	13.3	30	20.0	30	20.0	20	13.3	10	
Gaming cage workers	20	13.3	30	20.0	30	20.0	20	13.3	10	
Payroll and timekeeping clerks	-	-	20	12.5	-	-	-	-	2	
Payroll and timekeeping clerks	-	-	20	12.5	-	-	-	-	2	
Procurement clerks	30	25.0	-	-	-	-	20	16.7	4	
Procurement clerks	30	25.0	-	-	-	-	20	16.7	4	
Tellers	480	24.1	440	22.1	-	-	150	7.5	7	
Tellers	480	24.1	440	22.1	-	-	150	7.5	7	
Miscellaneous financial clerks	20	6.2	40	12.5	-	-	110	34.4	8	
Financial clerks, all other	20	6.2	40	12.5	-	-	110	34.4	8	
Information and record clerks	1,460	11.1	1,540	11.7	810	6.2	3,190	24.3	7	
Credit authorizers, checkers, and clerks	-	-	-	-	-	-	-	-	3	
Credit authorizers, checkers, and clerks	-	-	-	-	-	-	-	-	3	
Customer service representatives	630	9.9	930	14.6	370	5.8	1,480	23.3	7	
Customer service representatives	630	9.9	930	14.6	370	5.8	1,480	23.3	7	
Eligibility interviewers, government programs	-	-	-	-	-	-	-	-	34	
Eligibility interviewers, government programs	-	-	-	-	-	-	-	-	34	
File clerks	60	13.3	-	-	20	4.4	70	15.6	3	
File clerks	60	13.3	-	-	20	4.4	70	15.6	3	
Hotel, motel, and resort desk clerks	20	6.9	60	20.7	-	-	80	27.6	10	
Hotel, motel, and resort desk clerks	20	6.9	60	20.7	-	-	80	27.6	10	
Interviewers, except eligibility and loan	20	4.1	30	6.1	110	22.4	60	12.2	4	
Interviewers, except eligibility and loan	20	4.1	30	6.1	110	22.4	60	12.2	4	
Library assistants, clerical	20	40.0	-	-	-	-	-	-	7	
Library assistants, clerical	20	40.0	-	-	-	-	-	-	7	
Loan interviewers and clerks	-	-	-	-	-	-	40	30.8	3	
Loan interviewers and clerks	-	-	-	-	-	-	40	30.8	3	
New accounts clerks	30	13.6	-	-	-	-	20	9.1	1	
New accounts clerks	30	13.6	-	-	-	-	20	9.1	1	
Order clerks	-	-	40	12.9	-	-	60	19.4	1	
Order clerks	-	-	40	12.9	-	-	60	19.4	1	
Human resources assistants, except payroll and timekeeping	30	27.3	-	-	-	-	-	-	5	
Human resources assistants, except payroll and timekeeping	30	27.3	-	-	-	-	-	-	5	
Receptionists and information clerks	180	8.4	160	7.5	180	8.4	310	14.5	3	
Receptionists and information clerks	180	8.4	160	7.5	180	8.4	310	14.5	3	
Reservation and transportation ticket agents and travel clerks	370	16.8	250	11.4	100	4.5	950	43.2	18	
Reservation and transportation ticket agents and travel clerks	370	16.8	250	11.4	100	4.5	950	43.2	18	
Miscellaneous information and record clerks	70	29.2	30	12.5	-	-	60	25.0	7	
Information and record clerks, all other	70	29.2	30	12.5	-	-	60	25.0	7	

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2012² — Continued

Occupation	Occu-pation code ³	Private industry ⁴	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Material recording, scheduling, dispatching, and distributing workers	43-5000	34,920	4,790	13.7	3,540	10.1	5,760	16.5
Cargo and freight agents	43-5010	5,740	290	5.1	320	5.6	790	13.8
Cargo and freight agents	43-5011	5,740	290	5.1	320	5.6	790	13.8
Couriers and messengers	43-5020	950	60	6.3	100	10.5	50	5.3
Couriers and messengers	43-5021	950	60	6.3	100	10.5	50	5.3
Dispatchers	43-5030	470	60	12.8	100	21.3	80	17.0
Dispatchers, except police, fire, and ambulance	43-5032	460	60	13.0	100	21.7	80	17.4
Meter readers, utilities	43-5040	500	250	50.0	—	—	70	14.0
Meter readers, utilities	43-5041	500	250	50.0	—	—	70	14.0
Postal service workers	43-5050	30	—	—	—	—	—	—
Postal service mail sorters, processors, and processing machine operators	43-5053	30	—	—	—	—	—	—
Production, planning, and expediting clerks	43-5060	600	80	13.3	60	10.0	90	15.0
Production, planning, and expediting clerks	43-5061	600	80	13.3	60	10.0	90	15.0
Shipping, receiving, and traffic clerks	43-5070	4,980	1,010	20.3	590	11.8	960	19.3
Shipping, receiving, and traffic clerks	43-5071	4,980	1,010	20.3	590	11.8	960	19.3
Stock clerks and order fillers	43-5080	21,250	3,030	14.3	2,210	10.4	3,650	17.2
Stock clerks and order fillers	43-5081	21,250	3,030	14.3	2,210	10.4	3,650	17.2
Weighers, measurers, checkers, and samplers, recordkeeping	43-5110	400	20	5.0	150	37.5	60	15.0
Weighers, measurers, checkers, and samplers, recordkeeping	43-5111	400	20	5.0	150	37.5	60	15.0
Secretaries and administrative assistants	43-6000	3,390	590	17.4	380	11.2	530	15.6
Secretaries and administrative assistants	43-6010	3,390	590	17.4	380	11.2	530	15.6
Executive secretaries and executive administrative assistants	43-6011	450	90	20.0	60	13.3	90	20.0
Legal secretaries	43-6012	470	50	10.6	20	4.3	40	8.5
Medical secretaries	43-6013	780	110	14.1	60	7.7	110	14.1
Secretaries and administrative assistants, except legal, medical, and executive	43-6014	1,690	340	20.1	230	13.6	280	16.6
Other office and administrative support workers	43-9000	6,850	1,010	14.7	780	11.4	1,430	20.9
Computer operators	43-9010	50	—	—	—	—	—	—
Computer operators	43-9011	50	—	—	—	—	—	—
Data entry and information processing workers	43-9020	310	30	9.7	—	—	80	25.8
Data entry keyers	43-9021	290	30	10.3	—	—	80	27.6
Word processors and typists	43-9022	20	—	—	—	—	—	—
Insurance claims and policy processing clerks	43-9040	640	60	9.4	50	7.8	120	18.8
Insurance claims and policy processing clerks	43-9041	640	60	9.4	50	7.8	120	18.8
Mail clerks and mail machine operators, except postal service	43-9050	750	130	17.3	80	10.7	230	30.7
Mail clerks and mail machine operators, except postal service	43-9051	750	130	17.3	80	10.7	230	30.7
Office clerks, general	43-9060	3,230	470	14.6	360	11.1	550	17.0
Office clerks, general	43-9061	3,230	470	14.6	360	11.1	550	17.0
Office machine operators, except computer	43-9070	120	—	—	40	33.3	20	16.7
Office machine operators, except computer	43-9071	120	—	—	40	33.3	20	16.7
Statistical assistants	43-9110	20	—	—	—	—	—	—
Statistical assistants	43-9111	20	—	—	—	—	—	—

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2012² — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work	
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more			
	Number	Percent	Number	Percent	Number	Percent	Number	Percent		
Material recording, scheduling, dispatching, and distributing workers	3,840	11.0	4,080	11.7	2,430	7.0	10,470	30.0	10	
Cargo and freight agents	720	12.5	900	15.7	490	8.5	2,230	38.9	18	
Couriers and messengers	720	12.5	900	15.7	490	8.5	2,230	38.9	18	
Couriers and messengers	70	7.4	70	7.4	300	31.6	310	32.6	21	
Dispatchers	30	6.4	60	12.8	20	4.3	120	25.5	5	
Dispatchers, except police, fire, and ambulance	30	6.5	60	13.0	20	4.3	120	26.1	5	
Meter readers, utilities	50	10.0	20	4.0	—	—	90	18.0	1	
Meter readers, utilities	50	10.0	20	4.0	—	—	90	18.0	1	
Postal service workers	—	—	—	—	—	—	20	66.7	89	
Postal service mail sorters, processors, and processing machine operators	—	—	—	—	—	—	20	66.7	89	
Production, planning, and expediting clerks	70	11.7	60	10.0	30	5.0	210	35.0	10	
Production, planning, and expediting clerks	70	11.7	60	10.0	30	5.0	210	35.0	10	
Shipping, receiving, and traffic clerks	510	10.2	410	8.2	240	4.8	1,250	25.1	5	
Shipping, receiving, and traffic clerks	510	10.2	410	8.2	240	4.8	1,250	25.1	5	
Stock clerks and order fillers	2,350	11.1	2,510	11.8	1,320	6.2	6,180	29.1	9	
Stock clerks and order fillers	2,350	11.1	2,510	11.8	1,320	6.2	6,180	29.1	9	
Weighers, measurers, checkers, and samplers, recordkeeping	30	7.5	60	15.0	20	5.0	60	15.0	4	
Weighers, measurers, checkers, and samplers, recordkeeping	30	7.5	60	15.0	20	5.0	60	15.0	4	
Secretaries and administrative assistants	390	11.5	540	15.9	120	3.5	850	25.1	8	
Secretaries and administrative assistants	390	11.5	540	15.9	120	3.5	850	25.1	8	
Executive secretaries and executive administrative assistants	90	20.0	30	6.7	30	6.7	70	15.6	5	
Legal secretaries	30	6.4	270	57.4	—	—	50	10.6	20	
Medical secretaries	140	17.9	80	10.3	40	5.1	240	30.8	7	
Secretaries and administrative assistants, except legal, medical, and executive	120	7.1	160	9.5	40	2.4	500	29.6	5	
Other office and administrative support workers	590	8.6	480	7.0	390	5.7	2,180	31.8	7	
Computer operators	—	—	—	—	—	—	20	40.0	25	
Computer operators	—	—	—	—	—	—	20	40.0	25	
Data entry and information processing workers	20	6.5	30	9.7	—	—	130	41.9	11	
Data entry keyers	20	6.9	20	6.9	—	—	120	41.4	12	
Word processors and typists	—	—	—	—	—	—	—	—	6	
Insurance claims and policy processing clerks	40	6.2	50	7.8	30	4.7	280	43.8	20	
Insurance claims and policy processing clerks	40	6.2	50	7.8	30	4.7	280	43.8	20	
Mail clerks and mail machine operators, except postal service	80	10.7	50	6.7	30	4.0	160	21.3	4	
Mail clerks and mail machine operators, except postal service	80	10.7	50	6.7	30	4.0	160	21.3	4	
Office clerks, general	310	9.6	230	7.1	230	7.1	1,080	33.4	10	
Office clerks, general	310	9.6	230	7.1	230	7.1	1,080	33.4	10	
Office machine operators, except computer	—	—	—	—	—	—	40	33.3	4	
Office machine operators, except computer	—	—	—	—	—	—	40	33.3	4	
Statistical assistants	—	—	—	—	—	—	—	—	96	
Statistical assistants	—	—	—	—	—	—	—	—	96	

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Miscellaneous office and administrative support workers	43-9190	1,730	320	18.5	230	13.3	410	23.7
Office and administrative support workers, all other	43-9199	1,730	320	18.5	230	13.3	410	23.7
Farming, fishing, and forestry occupations	45-0000	14,820	2,130	14.4	1,250	8.4	3,160	21.3
Supervisors of farming, fishing, and forestry workers	45-1000	750	230	30.7	50	6.7	100	13.3
First-line supervisors of farming, fishing, and forestry workers	45-1010	750	230	30.7	50	6.7	100	13.3
First-line supervisors of farming, fishing, and forestry workers	45-1011	750	230	30.7	50	6.7	100	13.3
Agricultural workers	45-2000	12,950	1,860	14.4	1,110	8.6	2,970	22.9
Animal breeders	45-2020	100	—	—	—	—	20	20.0
Animal breeders	45-2021	100	—	—	—	—	20	20.0
Graders and sorters, agricultural products	45-2040	420	30	7.1	30	7.1	100	23.8
Graders and sorters, agricultural products	45-2041	420	30	7.1	30	7.1	100	23.8
Miscellaneous agricultural workers	45-2090	12,430	1,820	14.6	1,080	8.7	2,850	22.9
Agricultural equipment operators	45-2091	360	20	5.6	30	8.3	70	19.4
Farmworkers and laborers, crop, nursery, and greenhouse	45-2092	8,040	1,330	16.5	780	9.7	2,040	25.4
Farmworkers, farm, ranch, and aquacultural animals	45-2093	3,510	450	12.8	230	6.6	690	19.7
Agricultural workers, all other	45-2099	520	30	5.8	40	7.7	40	7.7
Fishing and hunting workers	45-3000	130	—	—	—	—	20	15.4
Fishers and related fishing workers	45-3010	130	—	—	—	—	20	15.4
Fishers and related fishing workers	45-3011	130	—	—	—	—	20	15.4
Forest, conservation, and logging workers	45-4000	980	40	4.1	90	9.2	70	7.1
Forest and conservation workers	45-4010	120	—	—	—	—	20	16.7
Forest and conservation workers	45-4011	120	—	—	—	—	20	16.7
Logging workers	45-4020	870	40	4.6	80	9.2	50	5.7
Fallers	45-4021	150	—	—	—	—	—	—
Logging equipment operators	45-4022	480	20	4.2	80	16.7	20	4.2
Logging workers, all other	45-4029	220	—	—	—	—	20	9.1
Construction and extraction occupations	47-0000	70,300	8,680	12.3	6,750	9.6	10,410	14.8
Supervisors of construction and extraction workers	47-1000	4,980	460	9.2	270	5.4	970	19.5
First-line supervisors of construction trades and extraction workers	47-1010	4,980	460	9.2	270	5.4	970	19.5
First-line supervisors of construction trades and extraction workers	47-1011	4,980	460	9.2	270	5.4	970	19.5
Construction trades workers	47-2000	57,580	7,160	12.4	5,830	10.1	8,400	14.6
Boilermakers	47-2010	80	—	—	—	—	—	—
Boilermakers	47-2011	80	—	—	—	—	—	—
Brickmasons, blockmasons, and stonemasons	47-2020	660	110	16.7	70	10.6	30	4.5
Brickmasons and blockmasons	47-2021	520	80	15.4	50	9.6	30	5.8
Stonemasons	47-2022	140	30	21.4	20	14.3	—	—
Carpenters	47-2030	10,510	1,160	11.0	1,460	13.9	1,450	13.8
Carpenters	47-2031	10,510	1,160	11.0	1,460	13.9	1,450	13.8
Carpet, floor, and tile installers and finishers	47-2040	1,960	50	2.6	300	15.3	140	7.1
Carpet installers	47-2041	600	—	—	—	—	—	—
Floor layers, except carpet, wood, and hard tiles	47-2042	510	—	—	—	—	50	9.8
Floor sanders and finishers	47-2043	50	—	—	—	—	—	—
Tile and marble setters	47-2044	800	—	—	—	—	70	8.8

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2012² — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work	
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more			
	Number	Percent	Number	Percent	Number	Percent	Number	Percent		
Miscellaneous office and administrative support workers	130	7.5	120	6.9	70	4.0	460	26.6	5	
Office and administrative support workers, all other	130	7.5	120	6.9	70	4.0	460	26.6	5	
Farming, fishing, and forestry occupations	2,140	14.4	1,490	10.1	970	6.5	3,680	24.8	7	
Supervisors of farming, fishing, and forestry workers	210	28.0	20	2.7	90	12.0	70	9.3	6	
First-line supervisors of farming, fishing, and forestry workers	210	28.0	20	2.7	90	12.0	70	9.3	6	
First-line supervisors of farming, fishing, and forestry workers	210	28.0	20	2.7	90	12.0	70	9.3	6	
Agricultural workers	1,770	13.7	1,400	10.8	750	5.8	3,080	23.8	7	
Animal breeders	—	—	—	—	—	—	40	40.0	7	
Animal breeders	—	—	—	—	—	—	40	40.0	7	
Graders and sorters, agricultural products	80	19.0	50	11.9	30	7.1	100	23.8	7	
Graders and sorters, agricultural products	80	19.0	50	11.9	30	7.1	100	23.8	7	
Miscellaneous agricultural workers	1,660	13.4	1,350	10.9	720	5.8	2,950	23.7	7	
Agricultural equipment operators	70	19.4	80	22.2	—	—	80	22.2	7	
Farmworkers and laborers, crop, nursery, and greenhouse	1,050	13.1	760	9.5	420	5.2	1,670	20.8	5	
Farmworkers, farm, ranch, and aquacultural animals	470	13.4	370	10.5	290	8.3	1,010	28.8	10	
Agricultural workers, all other	70	13.5	140	26.9	—	—	190	36.5	18	
Fishing and hunting workers	100	76.9	—	—	—	—	—	—	8	
Fishers and related fishing workers	100	76.9	—	—	—	—	—	—	8	
Fishers and related fishing workers	100	76.9	—	—	—	—	—	—	8	
Forest, conservation, and logging workers	50	5.1	70	7.1	140	14.3	520	53.1	51	
Forest and conservation workers	—	—	—	—	—	—	60	50.0	47	
Forest and conservation workers	—	—	—	—	—	—	60	50.0	47	
Logging workers	40	4.6	60	6.9	140	16.1	460	52.9	51	
Fallers	—	—	—	—	—	—	100	66.7	100	
Logging equipment operators	30	6.2	30	6.2	—	—	310	64.6	51	
Logging workers, all other	—	—	20	9.1	130	59.1	50	22.7	21	
Construction and extraction occupations	8,350	11.9	7,880	11.2	4,630	6.6	23,610	33.6	12	
Supervisors of construction and extraction workers	690	13.9	660	13.3	460	9.2	1,480	29.7	13	
First-line supervisors of construction trades and extraction workers	690	13.9	660	13.3	460	9.2	1,480	29.7	13	
First-line supervisors of construction trades and extraction workers	690	13.9	660	13.3	460	9.2	1,480	29.7	13	
Construction trades workers	6,750	11.7	6,430	11.2	3,710	6.4	19,300	33.5	12	
Boilermakers	—	—	20	25.0	—	—	40	50.0	16	
Boilermakers	—	—	20	25.0	—	—	40	50.0	16	
Brickmasons, blockmasons, and stonemasons	50	7.6	60	9.1	60	9.1	280	42.4	21	
Brickmasons and blockmasons	50	9.6	40	7.7	20	3.8	260	50.0	26	
Stonemasons	—	—	20	14.3	—	—	20	14.3	15	
Carpenters	1,270	12.1	1,070	10.2	300	2.9	3,800	36.2	10	
Carpenters	1,270	12.1	1,070	10.2	300	2.9	3,800	36.2	10	
Carpet, floor, and tile installers and finishers	260	13.3	70	3.6	150	7.7	990	50.5	31	
Carpet installers	20	3.3	—	—	—	—	540	90.0	150	
Floor layers, except carpet, wood, and hard tiles	50	9.8	—	—	—	—	90	17.6	2	
Floor sanders and finishers	—	—	—	—	—	—	—	—	15	
Tile and marble setters	190	23.8	30	3.8	140	17.5	360	45.0	30	

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Cement masons, concrete finishers, and terrazzo workers	47-2050	960	90	9.4	70	7.3	90	9.4
Cement masons and concrete finishers	47-2051	960	90	9.4	70	7.3	90	9.4
Construction laborers	47-2060	18,360	2,440	13.3	1,710	9.3	2,640	14.4
Construction laborers	47-2061	18,360	2,440	13.3	1,710	9.3	2,640	14.4
Construction equipment operators	47-2070	1,810	130	7.2	160	8.8	270	14.9
Paving, surfacing, and tamping equipment operators	47-2071	100	—	—	—	—	30	30.0
Operating engineers and other construction equipment operators	47-2073	1,710	120	7.0	140	8.2	240	14.0
Drywall installers, ceiling tile installers, and tapers	47-2080	1,250	140	11.2	120	9.6	280	22.4
Drywall and ceiling tile installers	47-2081	1,110	140	12.6	110	9.9	250	22.5
Tapers	47-2082	140	—	—	—	—	20	14.3
Electricians	47-2110	7,180	1,140	15.9	440	6.1	1,510	21.0
Electricians	47-2111	7,180	1,140	15.9	440	6.1	1,510	21.0
Glaziers	47-2120	500	90	18.0	20	4.0	20	4.0
Glaziers	47-2121	500	90	18.0	20	4.0	20	4.0
Insulation workers	47-2130	680	50	7.4	70	10.3	180	26.5
Insulation workers, floor, ceiling, and wall	47-2131	590	50	8.5	30	5.1	170	28.8
Insulation workers, mechanical	47-2132	90	—	—	30	33.3	—	—
Painters and paperhangers	47-2140	2,200	190	8.6	360	16.4	360	16.4
Painters, construction and maintenance	47-2141	2,140	190	8.9	360	16.8	310	14.5
Paperhangers	47-2142	60	—	—	—	—	50	83.3
Pipelayers, plumbers, pipefitters, and steamfitters	47-2150	5,410	840	15.5	480	8.9	600	11.1
Pipelayers	47-2151	330	50	15.2	—	—	—	—
Plumbers, pipefitters, and steamfitters	47-2152	5,080	800	15.7	330	6.5	570	11.2
Plasterers and stucco masons	47-2160	340	—	—	—	—	20	5.9
Plasterers and stucco masons	47-2161	340	—	—	—	—	20	5.9
Reinforcing iron and rebar workers	47-2170	250	20	8.0	20	8.0	70	28.0
Reinforcing iron and rebar workers	47-2171	250	20	8.0	20	8.0	70	28.0
Roofers	47-2180	1,890	130	6.9	160	8.5	200	10.6
Roofers	47-2181	1,890	130	6.9	160	8.5	200	10.6
Sheet metal workers	47-2210	2,210	460	20.8	250	11.3	490	22.2
Sheet metal workers	47-2211	2,210	460	20.8	250	11.3	490	22.2
Structural iron and steel workers	47-2220	1,290	90	7.0	140	10.9	80	6.2
Structural iron and steel workers	47-2221	1,290	90	7.0	140	10.9	80	6.2
Solar photovoltaic installers	47-2230	40	—	—	—	—	—	—
Solar photovoltaic installers	47-2231	40	—	—	—	—	—	—
Helpers, construction trades	47-3000	2,390	420	17.6	420	17.6	300	12.6
Helpers, construction trades	47-3010	2,390	420	17.6	420	17.6	300	12.6
Helpers--brickmasons, blockmasons, stonemasons, and tile and marble setters	47-3011	150	—	—	—	—	90	60.0
Helpers--carpenters	47-3012	360	40	11.1	30	8.3	—	—
Helpers--electricians	47-3013	510	50	9.8	100	19.6	70	13.7
Helpers--painters, paperhangers, plasterers, and stucco masons	47-3014	20	—	—	—	—	—	—
Helpers--pipelayers, plumbers, pipefitters, and steamfitters	47-3015	680	80	11.8	280	41.2	90	13.2
Helpers--roofers	47-3016	60	—	—	—	—	—	—
Helpers, construction trades, all other	47-3019	600	250	41.7	—	—	40	6.7

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2012² — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work	
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more			
	Number	Percent	Number	Percent	Number	Percent	Number	Percent		
Cement masons, concrete finishers, and terrazzo workers	210	21.9	280	29.2	—	—	230	24.0	16	
Cement masons and concrete finishers	210	21.9	280	29.2	—	—	230	24.0	16	
Construction laborers	2,490	13.6	2,050	11.2	1,060	5.8	5,970	32.5	10	
Construction laborers	2,490	13.6	2,050	11.2	1,060	5.8	5,970	32.5	10	
Construction equipment operators	230	12.7	130	7.2	100	5.5	790	43.6	18	
Paving, surfacing, and tamping equipment operators	20	20.0	—	—	—	—	20	20.0	9	
Operating engineers and other construction equipment operators	210	12.3	120	7.0	100	5.8	770	45.0	21	
Drywall installers, ceiling tile installers, and tapers	120	9.6	70	5.6	80	6.4	440	35.2	10	
Drywall and ceiling tile installers	100	9.0	50	4.5	80	7.2	380	34.2	9	
Tapers	20	14.3	30	21.4	—	—	60	42.9	15	
Electricians	650	9.1	850	11.8	410	5.7	2,180	30.4	9	
Electricians	650	9.1	850	11.8	410	5.7	2,180	30.4	9	
Glaziers	80	16.0	80	16.0	110	22.0	110	22.0	12	
Glaziers	80	16.0	80	16.0	110	22.0	110	22.0	12	
Insulation workers	70	10.3	200	29.4	30	4.4	90	13.2	7	
Insulation workers, floor, ceiling, and wall	70	11.9	160	27.1	30	5.1	80	13.6	7	
Insulation workers, mechanical	—	—	40	44.4	—	—	—	—	15	
Painters and paperhangers	200	9.1	150	6.8	350	15.9	590	26.8	10	
Painters, construction and maintenance	200	9.3	150	7.0	350	16.4	580	27.1	11	
Paperhangers	—	—	—	—	—	—	—	—	4	
Pipelayers, plumbers, pipefitters, and steamfitters	450	8.3	810	15.0	350	6.5	1,880	34.8	14	
Pipelayers	20	6.1	50	15.2	—	—	50	15.2	2	
Plumbers, pipefitters, and steamfitters	430	8.5	760	15.0	350	6.9	1,830	36.0	14	
Plasterers and stucco masons	30	8.8	30	8.8	—	—	240	70.6	40	
Plasterers and stucco masons	30	8.8	30	8.8	—	—	240	70.6	40	
Reinforcing iron and rebar workers	40	16.0	40	16.0	30	12.0	40	16.0	10	
Reinforcing iron and rebar workers	40	16.0	40	16.0	30	12.0	40	16.0	10	
Roofers	200	10.6	270	14.3	380	20.1	550	29.1	20	
Roofers	200	10.6	270	14.3	380	20.1	550	29.1	20	
Sheet metal workers	90	4.1	170	7.7	210	9.5	540	24.4	4	
Sheet metal workers	90	4.1	170	7.7	210	9.5	540	24.4	4	
Structural iron and steel workers	290	22.5	70	5.4	80	6.2	530	41.1	15	
Structural iron and steel workers	290	22.5	70	5.4	80	6.2	530	41.1	15	
Solar photovoltaic installers	—	—	—	—	—	—	—	—	1	
Solar photovoltaic installers	—	—	—	—	—	—	—	—	1	
Helpers, construction trades	350	14.6	220	9.2	70	2.9	610	25.5	6	
Helpers, construction trades	350	14.6	220	9.2	70	2.9	610	25.5	6	
Helpers--brickmasons, blockmasons, stonemasons, and tile and marble setters	50	33.3	—	—	—	—	20	13.3	4	
Helpers--carpenters	—	—	—	—	—	—	280	77.8	140	
Helpers--electricians	20	3.9	130	25.5	20	3.9	130	25.5	18	
Helpers--painters, paperhangers, plasterers, and stucco masons	—	—	—	—	—	—	—	—	7	
Helpers--pipelayers, plumbers, pipefitters, and steamfitters	190	27.9	20	2.9	—	—	20	2.9	2	
Helpers--roofers	—	—	—	—	—	—	40	66.7	37	
Helpers, construction trades, all other	100	16.7	50	8.3	50	8.3	110	18.3	5	

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Other construction and related workers	47-4000	1,840	220	12.0	60	3.3	290	15.8
Construction and building inspectors	47-4010	70	—	—	—	—	—	—
Construction and building inspectors	47-4011	70	—	—	—	—	—	—
Elevator installers and repairers	47-4020	80	—	—	—	—	—	—
Elevator installers and repairers	47-4021	80	—	—	—	—	—	—
Fence erectors	47-4030	160	—	—	20	12.5	—	—
Fence erectors	47-4031	160	—	—	20	12.5	—	—
Hazardous materials removal workers	47-4040	300	40	13.3	—	—	—	—
Hazardous materials removal workers	47-4041	300	40	13.3	—	—	—	—
Highway maintenance workers	47-4050	60	—	—	—	—	20	33.3
Highway maintenance workers	47-4051	60	—	—	—	—	20	33.3
Rail-track laying and maintenance equipment operators	47-4060	130	—	—	—	—	—	—
Rail-track laying and maintenance equipment operators	47-4061	130	—	—	—	—	—	—
Septic tank servicers and sewer pipe cleaners	47-4070	150	40	26.7	—	—	20	13.3
Septic tank servicers and sewer pipe cleaners	47-4071	150	40	26.7	—	—	20	13.3
Miscellaneous construction and related workers	47-4090	910	120	13.2	20	2.2	210	23.1
Construction and related workers, all other	47-4099	900	120	13.3	20	2.2	210	23.3
Extraction workers	47-5000	3,520	420	11.9	170	4.8	450	12.8
Derrick, rotary drill, and service unit operators, oil, gas, and mining	47-5010	910	50	5.5	—	—	100	11.0
Derrick operators, oil and gas	47-5011	330	—	—	—	—	—	—
Rotary drill operators, oil and gas	47-5012	240	40	16.7	—	—	40	16.7
Service unit operators, oil, gas, and mining	47-5013	330	—	—	—	—	60	18.2
Earth drillers, except oil and gas	47-5020	250	30	12.0	—	—	90	36.0
Earth drillers, except oil and gas	47-5021	250	30	12.0	—	—	90	36.0
Mining machine operators	47-5040	320	20	6.2	20	6.2	40	12.5
Mining machine operators, all other	47-5049	310	20	6.5	20	6.5	40	12.9
Roustabouts, oil and gas	47-5070	860	250	29.1	30	3.5	50	5.8
Roustabouts, oil and gas	47-5071	860	250	29.1	30	3.5	50	5.8
Helpers-extraction workers	47-5080	150	20	13.3	—	—	20	13.3
Helpers-extraction workers	47-5081	150	20	13.3	—	—	20	13.3
Miscellaneous extraction workers	47-5090	1,030	40	3.9	90	8.7	140	13.6
Extraction workers, all other	47-5099	1,030	40	3.9	90	8.7	140	13.6
Installation, maintenance, and repair occupations	49-0000	85,330	10,980	12.9	8,960	10.5	14,290	16.7
Supervisors of installation, maintenance, and repair workers	49-1000	3,820	540	14.1	430	11.3	1,100	28.8
First-line supervisors of mechanics, installers, and repairers	49-1010	3,820	540	14.1	430	11.3	1,100	28.8
First-line supervisors of mechanics, installers, and repairers	49-1011	3,820	540	14.1	430	11.3	1,100	28.8
Electrical and electronic equipment mechanics, installers, and repairers	49-2000	7,500	990	13.2	660	8.8	880	11.7
Computer, automated teller, and office machine repairers	49-2010	500	50	10.0	90	18.0	70	14.0
Computer, automated teller, and office machine repairers	49-2011	500	50	10.0	90	18.0	70	14.0
Radio and telecommunications equipment installers and repairers	49-2020	3,710	330	8.9	220	5.9	420	11.3

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2012² — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work	
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more			
	Number	Percent	Number	Percent	Number	Percent	Number	Percent		
Other construction and related workers	200	10.9	190	10.3	90	4.9	780	42.4	17	
Construction and building inspectors	—	—	—	—	—	—	20	28.6	14	
Construction and building inspectors	—	—	—	—	—	—	20	28.6	14	
Elevator installers and repairers	—	—	30	37.5	—	—	20	25.0	12	
Elevator installers and repairers	—	—	30	37.5	—	—	20	25.0	12	
Fence erectors	30	18.8	30	18.8	30	18.8	50	31.2	19	
Fence erectors	30	18.8	30	18.8	30	18.8	50	31.2	19	
Hazardous materials removal workers	—	—	—	—	—	—	250	83.3	180	
Hazardous materials removal workers	—	—	—	—	—	—	250	83.3	180	
Highway maintenance workers	—	—	—	—	—	—	20	33.3	5	
Highway maintenance workers	—	—	—	—	—	—	20	33.3	5	
Rail-track laying and maintenance equipment operators	—	—	—	—	20	15.4	70	53.8	35	
Rail-track laying and maintenance equipment operators	—	—	—	—	20	15.4	70	53.8	35	
Septic tank servicers and sewer pipe cleaners	—	—	40	26.7	—	—	30	20.0	11	
Septic tank servicers and sewer pipe cleaners	—	—	40	26.7	—	—	30	20.0	11	
Miscellaneous construction and related workers	130	14.3	60	6.6	20	2.2	330	36.3	10	
Construction and related workers, all other	130	14.4	60	6.7	20	2.2	330	36.7	10	
Extraction workers	350	9.9	390	11.1	300	8.5	1,450	41.2	20	
Derrick, rotary drill, and service unit operators, oil, gas, and mining	130	14.3	150	16.5	110	12.1	360	39.6	23	
Derrick operators, oil and gas	—	—	30	9.1	60	18.2	190	57.6	63	
Rotary drill operators, oil and gas	—	—	60	25.0	—	—	90	37.5	15	
Service unit operators, oil, gas, and mining	100	30.3	50	15.2	30	9.1	80	24.2	13	
Earth drillers, except oil and gas	40	16.0	—	—	—	—	60	24.0	5	
Earth drillers, except oil and gas	40	16.0	—	—	—	—	60	24.0	5	
Mining machine operators	20	6.2	60	18.8	—	—	140	43.8	18	
Mining machine operators, all other	20	6.5	60	19.4	—	—	140	45.2	18	
Roustabouts, oil and gas	50	5.8	80	9.3	60	7.0	350	40.7	18	
Roustabouts, oil and gas	50	5.8	80	9.3	60	7.0	350	40.7	18	
Helpers--extraction workers	—	—	30	20.0	—	—	40	26.7	15	
Helpers--extraction workers	—	—	30	20.0	—	—	40	26.7	15	
Miscellaneous extraction workers	90	8.7	70	6.8	100	9.7	500	48.5	30	
Extraction workers, all other	90	8.7	70	6.8	100	9.7	500	48.5	30	
Installation, maintenance, and repair occupations	9,180	10.8	10,550	12.4	5,540	6.5	25,830	30.3	10	
Supervisors of installation, maintenance, and repair workers	550	14.4	220	5.8	110	2.9	880	23.0	5	
First-line supervisors of mechanics, installers, and repairers	550	14.4	220	5.8	110	2.9	880	23.0	5	
First-line supervisors of mechanics, installers, and repairers	550	14.4	220	5.8	110	2.9	880	23.0	5	
Electrical and electronic equipment mechanics, installers, and repairers	790	10.5	1,130	15.1	540	7.2	2,500	33.3	14	
Computer, automated teller, and office machine repairers	40	8.0	70	14.0	90	18.0	90	18.0	12	
Computer, automated teller, and office machine repairers	40	8.0	70	14.0	90	18.0	90	18.0	12	
Radio and telecommunications equipment installers and repairers	490	13.2	530	14.3	270	7.3	1,450	39.1	16	

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Radio, cellular, and tower equipment installers and repairers	49-2021	160	40	25.0	—	—	40	25.0
Telecommunications equipment installers and repairers, except line installers	49-2022	3,550	290	8.2	200	5.6	370	10.4
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	49-2090	3,290	600	18.2	350	10.6	400	12.2
Avionics technicians	49-2091	110	—	—	—	—	—	—
Electric motor, power tool, and related repairers	49-2092	90	20	22.2	—	—	—	—
Electrical and electronics installers and repairers, transportation equipment	49-2093	60	—	—	—	—	—	—
Electrical and electronics repairers, commercial and industrial equipment	49-2094	280	—	—	—	—	60	21.4
Electrical and electronics repairers, powerhouse, substation, and relay	49-2095	60	—	—	—	—	—	—
Electronic equipment installers and repairers, motor vehicles	49-2096	300	220	73.3	—	—	—	—
Electronic home entertainment equipment installers and repairers	49-2097	2,020	300	14.9	240	11.9	280	13.9
Security and fire alarm systems installers	49-2098	360	30	8.3	70	19.4	20	5.6
Vehicle and mobile equipment mechanics, installers, and repairers	49-3000	25,510	3,900	15.3	3,040	11.9	3,810	14.9
Aircraft mechanics and service technicians	49-3010	1,750	160	9.1	160	9.1	320	18.3
Aircraft mechanics and service technicians	49-3011	1,750	160	9.1	160	9.1	320	18.3
Automotive technicians and repairers	49-3020	13,720	2,560	18.7	1,690	12.3	2,280	16.6
Automotive body and related repairers	49-3021	1,470	220	15.0	180	12.2	570	38.8
Automotive glass installers and repairers	49-3022	460	260	56.5	20	4.3	140	30.4
Automotive service technicians and mechanics	49-3023	11,800	2,080	17.6	1,490	12.6	1,560	13.2
Bus and truck mechanics and diesel engine specialists	49-3030	3,660	450	12.3	400	10.9	600	16.4
Bus and truck mechanics and diesel engine specialists	49-3031	3,660	450	12.3	400	10.9	600	16.4
Heavy vehicle and mobile equipment service technicians and mechanics	49-3040	3,140	290	9.2	290	9.2	280	8.9
Farm equipment mechanics and service technicians	49-3041	1,110	90	8.1	90	8.1	140	12.6
Mobile heavy equipment mechanics, except engines	49-3042	1,760	170	9.7	200	11.4	120	6.8
Rail car repairers	49-3043	280	20	7.1	—	—	20	7.1
Small engine mechanics	49-3050	530	30	5.7	80	15.1	70	13.2
Motorboat mechanics and service technicians	49-3051	190	—	—	—	—	20	10.5
Motorcycle mechanics	49-3052	140	—	—	20	14.3	30	21.4
Outdoor power equipment and other small engine mechanics	49-3053	200	30	15.0	60	30.0	20	10.0
Miscellaneous vehicle and mobile equipment mechanics, installers, and repairers	49-3090	2,700	420	15.6	420	15.6	260	9.6
Recreational vehicle service technicians	49-3092	210	100	47.6	—	—	—	—
Tire repairers and changers	49-3093	2,480	320	12.9	360	14.5	240	9.7
Other installation, maintenance, and repair occupations	49-9000	48,500	5,560	11.5	4,840	10.0	8,500	17.5
Control and valve installers and repairers	49-9010	620	30	4.8	110	17.7	70	11.3
Mechanical door repairers	49-9011	270	20	7.4	60	22.2	20	7.4

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2012² — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work	
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more			
	Number	Percent	Number	Percent	Number	Percent	Number	Percent		
Radio, cellular, and tower equipment installers and repairers	—	—	40	25.0	—	—	—	—	3	
Telecommunications equipment installers and repairers, except line installers	480	13.5	490	13.8	270	7.6	1,440	40.6	19	
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	270	8.2	530	16.1	180	5.5	960	29.2	11	
Avionics technicians	20	18.2	30	27.3	—	—	30	27.3	17	
Electric motor, power tool, and related repairers	20	22.2	—	—	—	—	30	33.3	10	
Electrical and electronics installers and repairers, transportation equipment	—	—	—	—	—	—	20	33.3	10	
Electrical and electronics repairers, commercial and industrial equipment	20	7.1	140	50.0	—	—	50	17.9	14	
Electrical and electronics repairers, powerhouse, substation, and relay	—	—	—	—	—	—	40	66.7	58	
Electronic equipment installers and repairers, motor vehicles	—	—	30	10.0	—	—	—	—	1	
Electronic home entertainment equipment installers and repairers	200	9.9	290	14.4	110	5.4	600	29.7	10	
Security and fire alarm systems installers	—	—	—	—	50	13.9	180	50.0	29	
Vehicle and mobile equipment mechanics, installers, and repairers	2,580	10.1	3,510	13.8	1,230	4.8	7,440	29.2	8	
Aircraft mechanics and service technicians	200	11.4	160	9.1	120	6.9	640	36.6	14	
Automotive technicians and repairers	200	11.4	160	9.1	120	6.9	640	36.6	14	
Automotive body and related repairers	1,280	9.3	1,600	11.7	450	3.3	3,870	28.2	6	
Automotive glass installers and repairers	60	4.1	110	7.5	50	3.4	270	18.4	4	
Automotive service technicians and mechanics	—	—	20	4.3	—	—	—	—	1	
Bus and truck mechanics and diesel engine specialists	1,210	10.3	1,460	12.4	400	3.4	3,590	30.4	7	
Bus and truck mechanics and diesel engine specialists	540	14.8	380	10.4	190	5.2	1,110	30.3	8	
Heavy vehicle and mobile equipment service technicians and mechanics	540	14.8	380	10.4	190	5.2	1,110	30.3	8	
Farm equipment mechanics and service technicians	250	8.0	620	19.7	370	11.8	1,050	33.4	17	
Mobile heavy equipment mechanics, except engines	60	5.4	200	18.0	80	7.2	450	40.5	18	
Rail car repairers	160	9.1	390	22.2	280	15.9	440	25.0	17	
Small engine mechanics	20	7.1	30	10.7	20	7.1	160	57.1	41	
Motorboat mechanics and service technicians	80	15.1	120	22.6	30	5.7	110	20.8	8	
Motorcycle mechanics	—	—	100	52.6	—	—	50	26.3	11	
Outdoor power equipment and other small engine mechanics	—	—	—	—	—	—	40	28.6	7	
Miscellaneous vehicle and mobile equipment mechanics, installers, and repairers	30	15.0	20	10.0	20	10.0	20	10.0	4	
Recreational vehicle service technicians	240	8.9	640	23.7	70	2.6	660	24.4	11	
Tire repairers and changers	20	9.5	—	—	—	—	20	9.5	2	
Other installation, maintenance, and repair occupations	220	8.9	630	25.4	70	2.8	640	25.8	15	
Control and valve installers and repairers	5,260	10.8	5,680	11.7	3,660	7.5	15,010	30.9	11	
Mechanical door repairers	—	—	90	14.5	100	16.1	200	32.3	18	
	—	—	60	22.2	—	—	90	33.3	17	

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Control and valve installers and repairers, except mechanical door	49-9012	340	—	—	50	14.7	60	17.6
Heating, air conditioning, and refrigeration mechanics and installers	49-9020	6,880	960	14.0	810	11.8	1,140	16.6
Heating, air conditioning, and refrigeration mechanics and installers	49-9021	6,880	960	14.0	810	11.8	1,140	16.6
Home appliance repairers	49-9030	480	—	—	40	8.3	40	8.3
Home appliance repairers	49-9031	480	—	—	40	8.3	40	8.3
Industrial machinery installation, repair, and maintenance workers	49-9040	4,870	580	11.9	380	7.8	960	19.7
Industrial machinery mechanics	49-9041	3,190	310	9.7	280	8.8	650	20.4
Maintenance workers, machinery	49-9043	890	170	19.1	90	10.1	210	23.6
Millwrights	49-9044	780	110	14.1	20	2.6	100	12.8
Line installers and repairers	49-9050	4,440	250	5.6	230	5.2	630	14.2
Electrical power-line installers and repairers	49-9051	1,550	120	7.7	70	4.5	250	16.1
Telecommunications line installers and repairers	49-9052	2,890	130	4.5	160	5.5	380	13.1
Precision instrument and equipment repairers	49-9060	410	40	9.8	20	4.9	190	46.3
Medical equipment repairers	49-9062	270	—	—	—	—	150	55.6
Musical instrument repairers and tuners	49-9063	30	—	—	—	—	—	—
Precision instrument and equipment repairers, all other	49-9069	100	—	—	—	—	40	40.0
Maintenance and repair workers, general	49-9070	23,610	2,820	11.9	2,620	11.1	4,370	18.5
Maintenance and repair workers, general	49-9071	23,610	2,820	11.9	2,620	11.1	4,370	18.5
Wind turbine service technicians	49-9080	50	—	—	—	—	—	—
Wind turbine service technicians	49-9081	50	—	—	—	—	—	—
Miscellaneous installation, maintenance, and repair workers	49-9090	7,140	880	12.3	640	9.0	1,100	15.4
Coin, vending, and amusement machine servicers and repairers	49-9091	300	—	—	—	—	50	16.7
Commercial divers	49-9092	30	—	—	—	—	—	—
Fabric menders, except garment	49-9093	40	—	—	—	—	30	75.0
Locksmiths and safe repairers	49-9094	70	—	—	—	—	—	—
Manufactured building and mobile home installers ..	49-9095	50	—	—	30	60.0	—	—
Riggers	49-9096	240	—	—	—	—	30	12.5
Signal and track switch repairers	49-9097	90	—	—	—	—	—	—
Helpers--installation, maintenance, and repair workers	49-9098	810	240	29.6	70	8.6	150	18.5
Installation, maintenance, and repair workers, all other	49-9099	5,510	570	10.3	520	9.4	830	15.1
Production occupations	51-0000	110,130	16,540	15.0	11,500	10.4	18,590	16.9
Supervisors of production workers	51-1000	2,840	400	14.1	280	9.9	490	17.3
First-line supervisors of production and operating workers	51-1010	2,840	400	14.1	280	9.9	490	17.3
First-line supervisors of production and operating workers	51-1011	2,840	400	14.1	280	9.9	490	17.3
Assemblers and fabricators	51-2000	14,550	2,040	14.0	1,510	10.4	2,340	16.1
Aircraft structure, surfaces, rigging, and systems assemblers	51-2010	800	110	13.8	—	—	150	18.8
Aircraft structure, surfaces, rigging, and systems assemblers	51-2011	800	110	13.8	—	—	150	18.8

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2012² — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work	
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more			
	Number	Percent	Number	Percent	Number	Percent	Number	Percent		
Control and valve installers and repairers, except mechanical door	—	—	40	11.8	70	20.6	110	32.4	22	
Heating, air conditioning, and refrigeration mechanics and installers	860	12.5	700	10.2	620	9.0	1,780	25.9	8	
Heating, air conditioning, and refrigeration mechanics and installers	860	12.5	700	10.2	620	9.0	1,780	25.9	8	
Home appliance repairers	200	41.7	—	—	—	—	160	33.3	10	
Home appliance repairers	200	41.7	—	—	—	—	160	33.3	10	
Industrial machinery installation, repair, and maintenance workers	420	8.6	380	7.8	300	6.2	1,840	37.8	13	
Industrial machinery mechanics	320	10.0	280	8.8	180	5.6	1,180	37.0	12	
Maintenance workers, machinery	60	6.7	70	7.9	80	9.0	210	23.6	5	
Millwrights	30	3.8	30	3.8	40	5.1	440	56.4	38	
Line installers and repairers	540	12.2	660	14.9	390	8.8	1,730	39.0	17	
Electrical power-line installers and repairers	220	14.2	220	14.2	70	4.5	600	38.7	13	
Telecommunications line installers and repairers	320	11.1	450	15.6	320	11.1	1,130	39.1	21	
Precision instrument and equipment repairers	20	4.9	—	—	20	4.9	120	29.3	4	
Medical equipment repairers	—	—	—	—	—	—	90	33.3	4	
Musical instrument repairers and tuners	—	—	—	—	—	—	—	—	1	
Precision instrument and equipment repairers, all other	—	—	—	—	—	—	20	20.0	4	
Maintenance and repair workers, general	2,670	11.3	3,350	14.2	1,620	6.9	6,170	26.1	9	
Maintenance and repair workers, general	2,670	11.3	3,350	14.2	1,620	6.9	6,170	26.1	9	
Wind turbine service technicians	20	40.0	—	—	—	—	30	60.0	117	
Wind turbine service technicians	20	40.0	—	—	—	—	30	60.0	117	
Miscellaneous installation, maintenance, and repair workers	520	7.3	460	6.4	570	8.0	2,970	41.6	20	
Coin, vending, and amusement machine servicers and repairers	20	6.7	30	10.0	110	36.7	70	23.3	24	
Commercial divers	—	—	—	—	—	—	—	—	14	
Fabric menders, except garment	—	—	—	—	—	—	—	—	5	
Locksmiths and safe repairers	—	—	—	—	—	—	30	42.9	23	
Manufactured building and mobile home installers ..	—	—	—	—	—	—	20	40.0	2	
Riggers	—	—	20	8.3	60	25.0	80	33.3	22	
Signal and track switch repairers	—	—	—	—	—	—	50	55.6	34	
Helpers--installation, maintenance, and repair workers	70	8.6	30	3.7	100	12.3	160	19.8	4	
Installation, maintenance, and repair workers, all other	410	7.4	350	6.4	260	4.7	2,560	46.5	26	
Production occupations	12,950	11.8	13,510	12.3	7,320	6.6	29,720	27.0	9	
Supervisors of production workers	310	10.9	360	12.7	220	7.7	760	26.8	10	
First-line supervisors of production and operating workers	310	10.9	360	12.7	220	7.7	760	26.8	10	
First-line supervisors of production and operating workers	310	10.9	360	12.7	220	7.7	760	26.8	10	
Assemblers and fabricators	1,690	11.6	1,620	11.1	1,020	7.0	4,320	29.7	10	
Aircraft structure, surfaces, rigging, and systems assemblers	100	12.5	100	12.5	70	8.8	250	31.2	14	
Aircraft structure, surfaces, rigging, and systems assemblers	100	12.5	100	12.5	70	8.8	250	31.2	14	

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Electrical, electronics, and electromechanical assemblers	51-2020	840	100	11.9	120	14.3	130	15.5
Coil winders, tapers, and finishers	51-2021	90	—	—	—	—	30	33.3
Electrical and electronic equipment assemblers	51-2022	700	90	12.9	100	14.3	100	14.3
Electromechanical equipment assemblers	51-2023	50	—	—	—	—	—	—
Engine and other machine assemblers	51-2030	140	—	—	—	—	—	—
Engine and other machine assemblers	51-2031	140	—	—	—	—	—	—
Structural metal fabricators and fitters	51-2040	480	180	37.5	20	4.2	90	18.8
Structural metal fabricators and fitters	51-2041	480	180	37.5	20	4.2	90	18.8
Miscellaneous assemblers and fabricators	51-2090	12,300	1,640	13.3	1,350	11.0	1,960	15.9
Fiberglass laminators and fabricators	51-2091	290	90	31.0	50	17.2	20	6.9
Team assemblers	51-2092	990	60	6.1	40	4.0	140	14.1
Assemblers and fabricators, all other	51-2099	11,020	1,490	13.5	1,260	11.4	1,800	16.3
Food processing workers	51-3000	9,420	1,370	14.5	960	10.2	1,550	16.5
Bakers	51-3010	2,020	390	19.3	140	6.9	190	9.4
Bakers	51-3011	2,020	390	19.3	140	6.9	190	9.4
Butchers and other meat, poultry, and fish processing workers	51-3020	5,020	680	13.5	590	11.8	940	18.7
Butchers and meat cutters	51-3021	3,150	470	14.9	300	9.5	470	14.9
Meat, poultry, and fish cutters and trimmers	51-3022	1,500	190	12.7	230	15.3	380	25.3
Slaughterers and meat packers	51-3023	370	20	5.4	50	13.5	90	24.3
Miscellaneous food processing workers	51-3090	2,380	300	12.6	240	10.1	420	17.6
Food and tobacco roasting, baking, and drying machine operators and tenders	51-3091	130	20	15.4	—	—	20	15.4
Food batchmakers	51-3092	680	80	11.8	50	7.4	110	16.2
Food cooking machine operators and tenders	51-3093	130	—	—	20	15.4	20	15.4
Food processing workers, all other	51-3099	1,440	190	13.2	160	11.1	260	18.1
Metal workers and plastic workers	51-4000	28,380	4,990	17.6	2,910	10.3	4,380	15.4
Computer control programmers and operators	51-4010	420	50	11.9	40	9.5	100	23.8
Computer-controlled machine tool operators, metal and plastic	51-4011	400	40	10.0	40	10.0	100	25.0
Computer numerically controlled machine tool programmers, metal and plastic	51-4012	20	—	—	—	—	—	—
Forming machine setters, operators, and tenders, metal and plastic	51-4020	1,090	170	15.6	70	6.4	130	11.9
Extruding and drawing machine setters, operators, and tenders, metal and plastic	51-4021	300	50	16.7	30	10.0	40	13.3
Forging machine setters, operators, and tenders, metal and plastic	51-4022	390	50	12.8	—	—	40	10.3
Rolling machine setters, operators, and tenders, metal and plastic	51-4023	400	70	17.5	30	7.5	40	10.0
Machine tool cutting setters, operators, and tenders, metal and plastic	51-4030	4,500	820	18.2	360	8.0	760	16.9
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	51-4031	2,190	530	24.2	180	8.2	310	14.2
Drilling and boring mach. tool setters, oper., and tenders, metal and plastic	51-4032	150	40	26.7	30	20.0	—	—
Grinding, lapping, polishing, buffing mach. tool setters, oper., and tenders, metal, plastic	51-4033	1,850	220	11.9	130	7.0	400	21.6

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2012² — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work	
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more			
	Number	Percent	Number	Percent	Number	Percent	Number	Percent		
Electrical, electronics, and electromechanical assemblers	100	11.9	100	11.9	60	7.1	240	28.6	9	
Coil winders, tapers, and finishers	—	—	—	—	—	—	30	33.3	14	
Electrical and electronic equipment assemblers	90	12.9	80	11.4	50	7.1	200	28.6	9	
Electromechanical equipment assemblers	—	—	—	—	—	—	—	—	7	
Engine and other machine assemblers	—	—	—	—	—	—	80	57.1	45	
Engine and other machine assemblers	—	—	—	—	—	—	80	57.1	45	
Structural metal fabricators and fitters	40	8.3	70	14.6	—	—	70	14.6	3	
Structural metal fabricators and fitters	40	8.3	70	14.6	—	—	70	14.6	3	
Miscellaneous assemblers and fabricators	1,440	11.7	1,340	10.9	890	7.2	3,680	29.9	10	
Fiberglass laminators and fabricators	40	13.8	40	13.8	20	6.9	30	10.3	3	
Team assemblers	100	10.1	90	9.1	70	7.1	490	49.5	30	
Assemblers and fabricators, all other	1,310	11.9	1,210	11.0	800	7.3	3,150	28.6	9	
Food processing workers	1,010	10.7	1,100	11.7	740	7.9	2,680	28.5	10	
Bakers	160	7.9	210	10.4	170	8.4	770	38.1	15	
Bakers	160	7.9	210	10.4	170	8.4	770	38.1	15	
Butchers and other meat, poultry, and fish processing workers	580	11.6	590	11.8	390	7.8	1,240	24.7	7	
Butchers and meat cutters	400	12.7	420	13.3	270	8.6	820	26.0	10	
Meat, poultry, and fish cutters and trimmers	140	9.3	120	8.0	100	6.7	330	22.0	5	
Slaughterers and meat packers	40	10.8	50	13.5	20	5.4	90	24.3	7	
Miscellaneous food processing workers	270	11.3	300	12.6	180	7.6	670	28.2	10	
Food and tobacco roasting, baking, and drying machine operators and tenders	—	—	20	15.4	—	—	50	38.5	14	
Food batchmakers	80	11.8	90	13.2	60	8.8	200	29.4	12	
Food cooking machine operators and tenders	—	—	20	15.4	—	—	40	30.8	11	
Food processing workers, all other	160	11.1	180	12.5	100	6.9	380	26.4	9	
Metal workers and plastic workers	3,410	12.0	3,450	12.2	1,870	6.6	7,370	26.0	8	
Computer control programmers and operators	30	7.1	80	19.0	20	4.8	110	26.2	10	
Computer-controlled machine tool operators, metal and plastic	30	7.5	80	20.0	—	—	100	25.0	10	
Computer numerically controlled machine tool programmers, metal and plastic	—	—	—	—	—	—	—	—	19	
Forming machine setters, operators, and tenders, metal and plastic	120	11.0	130	11.9	90	8.3	380	34.9	14	
Extruding and drawing machine setters, operators, and tenders, metal and plastic	50	16.7	30	10.0	30	10.0	70	23.3	10	
Forging machine setters, operators, and tenders, metal and plastic	20	5.1	40	10.3	30	7.7	180	46.2	26	
Rolling machine setters, operators, and tenders, metal and plastic	40	10.0	50	12.5	30	7.5	130	32.5	14	
Machine tool cutting setters, operators, and tenders, metal and plastic	450	10.0	450	10.0	350	7.8	1,310	29.1	9	
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	240	11.0	240	11.0	150	6.8	540	24.7	7	
Drilling and boring mach. tool setters, oper., and tenders, metal and plastic	—	—	—	—	—	—	50	33.3	4	
Grinding, lapping, polishing, buffing mach. tool setters, oper., and tenders, metal, plastic	160	8.6	150	8.1	150	8.1	640	34.6	12	

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Lathe and turning machine tool setters, operators, and tenders, metal and plastic	51-4034	200	—	—	—	—	20	10.0
Milling and planing machine setters, operators, and tenders, metal and plastic	51-4035	110	—	—	—	—	20	18.2
Machinists	51-4040	4,750	630	13.3	680	14.3	770	16.2
Machinists	51-4041	4,750	630	13.3	680	14.3	770	16.2
Metal furnace operators, tenders, pourers, and casters	51-4050	470	110	23.4	40	8.5	70	14.9
Metal-refining furnace operators and tenders	51-4051	260	50	19.2	30	11.5	40	15.4
Pourers and casters, metal	51-4052	210	70	33.3	—	—	40	19.0
Molders and molding machine setters, operators, and tenders, metal and plastic	51-4070	1,460	320	21.9	210	14.4	190	13.0
Foundry mold and coremakers	51-4071	330	110	33.3	50	15.2	30	9.1
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	51-4072	1,130	210	18.6	160	14.2	160	14.2
Multiple machine tool setters, operators, and tenders, metal and plastic	51-4080	140	—	—	—	—	20	14.3
Multiple machine tool setters, operators, and tenders, metal and plastic	51-4081	140	—	—	—	—	20	14.3
Tool and die makers	51-4110	330	50	15.2	20	6.1	40	12.1
Tool and die makers	51-4111	330	50	15.2	20	6.1	40	12.1
Welding, soldering, and brazing workers	51-4120	10,050	1,880	18.7	960	9.6	1,470	14.6
Welders, cutters, solderers, and brazers	51-4121	5,800	1,000	17.2	490	8.4	660	11.4
Welding, soldering, and brazing machine setters, operators, and tenders	51-4122	4,260	880	20.7	480	11.3	810	19.0
Miscellaneous metal workers and plastic workers	51-4190	5,160	960	18.6	530	10.3	840	16.3
Heat treating equipment setters, operators, and tenders, metal and plastic	51-4191	270	40	14.8	80	29.6	30	11.1
Layout workers, metal and plastic	51-4192	300	40	13.3	—	—	60	20.0
Plating and coating machine setters, operators, and tenders, metal and plastic	51-4193	380	70	18.4	60	15.8	80	21.1
Tool grinders, filers, and sharpeners	51-4194	100	20	20.0	20	20.0	—	—
Metal workers and plastic workers, all other	51-4199	4,120	780	18.9	360	8.7	660	16.0
Printing workers	51-5100	2,190	340	15.5	180	8.2	380	17.4
Printing workers	51-5110	2,190	340	15.5	180	8.2	380	17.4
Prepress technicians and workers	51-5111	160	30	18.8	20	12.5	30	18.8
Printing press operators	51-5112	1,540	220	14.3	130	8.4	230	14.9
Print binding and finishing workers	51-5113	500	80	16.0	30	6.0	110	22.0
Textile, apparel, and furnishings workers	51-6000	5,050	540	10.7	800	15.8	990	19.6
Laundry and dry-cleaning workers	51-6010	2,740	260	9.5	260	9.5	690	25.2
Laundry and dry-cleaning workers	51-6011	2,740	260	9.5	260	9.5	690	25.2
Pressers, textile, garment, and related materials	51-6020	170	20	11.8	—	—	—	—
Pressers, textile, garment, and related materials	51-6021	170	20	11.8	—	—	—	—
Sewing machine operators	51-6030	860	140	16.3	60	7.0	160	18.6
Sewing machine operators	51-6031	860	140	16.3	60	7.0	160	18.6
Shoe and leather workers	51-6040	70	20	28.6	—	—	—	—
Shoe and leather workers and repairers	51-6041	60	20	33.3	—	—	—	—
Tailors, dressmakers, and sewers	51-6050	150	—	—	30	20.0	20	13.3
Tailors, dressmakers, and custom sewers	51-6052	140	—	—	30	21.4	20	14.3
Textile machine setters, operators, and tenders	51-6060	300	60	20.0	20	6.7	40	13.3

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2012² — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work	
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more			
	Number	Percent	Number	Percent	Number	Percent	Number	Percent		
Lathe and turning machine tool setters, operators, and tenders, metal and plastic	—	—	50	25.0	40	20.0	50	25.0	17	
Milling and planing machine setters, operators, and tenders, metal and plastic	40	36.4	—	—	—	—	30	27.3	9	
Machinists	560	11.8	590	12.4	280	5.9	1,240	26.1	9	
Machinists	560	11.8	590	12.4	280	5.9	1,240	26.1	9	
Metal furnace operators, tenders, pourers, and casters	40	8.5	50	10.6	30	6.4	120	25.5	6	
Metal-refining furnace operators and tenders	20	7.7	20	7.7	—	—	90	34.6	9	
Pourers and casters, metal	20	9.5	30	14.3	—	—	40	19.0	5	
Molders and molding machine setters, operators, and tenders, metal and plastic	120	8.2	160	11.0	60	4.1	390	26.7	6	
Foundry mold and coremakers	30	9.1	—	—	20	6.1	70	21.2	3	
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	90	8.0	150	13.3	40	3.5	320	28.3	7	
Multiple machine tool setters, operators, and tenders, metal and plastic	—	—	—	—	—	—	70	50.0	35	
Multiple machine tool setters, operators, and tenders, metal and plastic	—	—	—	—	—	—	70	50.0	35	
Tool and die makers	40	12.1	60	18.2	—	—	120	36.4	17	
Tool and die makers	40	12.1	60	18.2	—	—	120	36.4	17	
Welding, soldering, and brazing workers	1,500	14.9	1,440	14.3	720	7.2	2,080	20.7	7	
Welders, cutters, solderers, and brazers	1,100	19.0	1,030	17.8	460	7.9	1,070	18.4	9	
Welding, soldering, and brazing machine setters, operators, and tenders	400	9.4	410	9.6	270	6.3	1,010	23.7	5	
Miscellaneous metal workers and plastic workers	540	10.5	480	9.3	300	5.8	1,520	29.5	7	
Heat treating equipment setters, operators, and tenders, metal and plastic	20	7.4	—	—	20	7.4	70	25.9	3	
Layout workers, metal and plastic	—	—	—	—	50	16.7	120	40.0	25	
Plating and coating machine setters, operators, and tenders, metal and plastic	30	7.9	40	10.5	30	7.9	80	21.1	4	
Tool grinders, filers, and sharpeners	—	—	—	—	—	—	30	30.0	5	
Metal workers and plastic workers, all other	470	11.4	420	10.2	200	4.9	1,230	29.9	7	
Printing workers	300	13.7	320	14.6	150	6.8	520	23.7	9	
Printing workers	300	13.7	320	14.6	150	6.8	520	23.7	9	
Prepress technicians and workers	—	—	30	18.8	—	—	40	25.0	5	
Printing press operators	220	14.3	220	14.3	120	7.8	380	24.7	10	
Print binding and finishing workers	70	14.0	80	16.0	30	6.0	100	20.0	6	
Textile, apparel, and furnishings workers	440	8.7	680	13.5	280	5.5	1,330	26.3	7	
Laundry and dry-cleaning workers	260	9.5	460	16.8	140	5.1	670	24.5	8	
Laundry and dry-cleaning workers	260	9.5	460	16.8	140	5.1	670	24.5	8	
Pressers, textile, garment, and related materials	50	29.4	—	—	—	—	60	35.3	6	
Pressers, textile, garment, and related materials	50	29.4	—	—	—	—	60	35.3	6	
Sewing machine operators	40	4.7	70	8.1	60	7.0	320	37.2	14	
Sewing machine operators	40	4.7	70	8.1	60	7.0	320	37.2	14	
Shoe and leather workers	—	—	—	—	—	—	20	28.6	5	
Shoe and leather workers and repairers	—	—	—	—	—	—	—	—	5	
Tailors, dressmakers, and sewers	—	—	20	13.3	—	—	50	33.3	11	
Tailors, dressmakers, and custom sewers	—	—	20	14.3	—	—	50	35.7	11	
Textile machine setters, operators, and tenders	30	10.0	40	13.3	50	16.7	70	23.3	13	

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Textile cutting machine setters, operators, and tenders	51-6062	70	30	42.9	20	28.6	—	—
Textile knitting and weaving machine setters, operators, and tenders	51-6063	100	—	—	—	—	—	—
Textile winding, twisting, and drawing out machine setters, operators, and tenders	51-6064	120	20	16.7	—	—	20	16.7
Miscellaneous textile, apparel, and furnishings workers	51-6090	770	40	5.2	400	51.9	50	6.5
Extruding and forming machine setters, operators, and tenders, synthetic and glass fibers	51-6091	30	—	—	—	—	—	—
Upholsterers	51-6093	580	—	—	370	63.8	40	6.9
Textile, apparel, and furnishings workers, all other ..	51-6099	160	30	18.8	30	18.8	—	—
Woodworkers	51-7000	2,950	460	15.6	460	15.6	480	16.3
Cabinetmakers and bench carpenters	51-7010	710	130	18.3	50	7.0	120	16.9
Cabinetmakers and bench carpenters	51-7011	710	130	18.3	50	7.0	120	16.9
Furniture finishers	51-7020	310	40	12.9	50	16.1	50	16.1
Furniture finishers	51-7021	310	40	12.9	50	16.1	50	16.1
Woodworking machine setters, operators, and tenders	51-7040	1,650	250	15.2	310	18.8	260	15.8
Sawing machine setters, operators, and tenders, wood	51-7041	1,160	150	12.9	250	21.6	120	10.3
Woodworking machine setters, operators, and tenders, except sawing	51-7042	490	100	20.4	60	12.2	130	26.5
Miscellaneous woodworkers	51-7090	280	40	14.3	40	14.3	60	21.4
Woodworkers, all other	51-7099	280	40	14.3	40	14.3	60	21.4
Plant and system operators	51-8000	910	130	14.3	90	9.9	120	13.2
Power plant operators, distributors, and dispatchers	51-8010	130	—	—	30	23.1	—	—
Power plant operators	51-8013	120	—	—	30	25.0	—	—
Stationary engineers and boiler operators	51-8020	200	—	—	—	—	20	10.0
Stationary engineers and boiler operators	51-8021	200	—	—	—	—	20	10.0
Water and wastewater treatment plant and system operators	51-8030	150	20	13.3	30	20.0	30	20.0
Water and wastewater treatment plant and system operators	51-8031	150	20	13.3	30	20.0	30	20.0
Miscellaneous plant and system operators	51-8090	420	90	21.4	20	4.8	60	14.3
Chemical plant and system operators	51-8091	40	—	—	—	—	—	—
Petroleum pump system operators, refinery operators, and gaugers	51-8093	70	—	—	—	—	—	—
Plant and system operators, all other	51-8099	300	80	26.7	20	6.7	40	13.3
Other production occupations	51-9000	43,820	6,260	14.3	4,310	9.8	7,850	17.9
Chemical processing machine setters, operators, and tenders	51-9010	340	20	5.9	30	8.8	70	20.6
Chemical equipment operators and tenders	51-9011	130	—	—	—	—	—	—
Separating, filtering, clarifying, precipitating, and still mach. setters, oper., tenders	51-9012	210	20	9.5	—	—	60	28.6
Crushing, grinding, polishing, mixing, and blending workers	51-9020	2,020	460	22.8	150	7.4	250	12.4
Crushing, grinding, and polishing machine setters, operators, and tenders	51-9021	910	50	5.5	80	8.8	70	7.7
Grinding and polishing workers, hand	51-9022	480	310	64.6	—	—	50	10.4

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2012² — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work	
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more			
	Number	Percent	Number	Percent	Number	Percent	Number	Percent		
Textile cutting machine setters, operators, and tenders	—	—	—	—	—	—	—	—	2	
Textile knitting and weaving machine setters, operators, and tenders	—	—	20	20.0	40	40.0	20	20.0	23	
Textile winding, twisting, and drawing out machine setters, operators, and tenders	20	16.7	—	—	—	—	40	33.3	12	
Miscellaneous textile, apparel, and furnishings workers	40	5.2	80	10.4	20	2.6	140	18.2	2	
Extruding and forming machine setters, operators, and tenders, synthetic and glass fibers	—	—	—	—	—	—	—	—	18	
Upholsterers	30	5.2	30	5.2	—	—	90	15.5	2	
Textile, apparel, and furnishings workers, all other	—	—	40	25.0	—	—	30	18.8	11	
Woodworkers	390	13.2	380	12.9	270	9.2	530	18.0	6	
Cabinetmakers and bench carpenters	130	18.3	110	15.5	50	7.0	120	16.9	7	
Cabinetmakers and bench carpenters	130	18.3	110	15.5	50	7.0	120	16.9	7	
Furniture finishers	30	9.7	80	25.8	—	—	50	16.1	8	
Furniture finishers	30	9.7	80	25.8	—	—	50	16.1	8	
Woodworking machine setters, operators, and tenders	210	12.7	140	8.5	180	10.9	300	18.2	6	
Sawing machine setters, operators, and tenders, wood	150	12.9	120	10.3	110	9.5	260	22.4	6	
Woodworking machine setters, operators, and tenders, except sawing	70	14.3	20	4.1	70	14.3	30	6.1	5	
Miscellaneous woodworkers	—	—	40	14.3	30	10.7	70	25.0	8	
Woodworkers, all other	—	—	40	14.3	30	10.7	70	25.0	8	
Plant and system operators	70	7.7	80	8.8	130	14.3	300	33.0	16	
Power plant operators, distributors, and dispatchers	—	—	—	—	—	—	60	46.2	24	
Power plant operators	—	—	—	—	—	—	60	50.0	25	
Stationary engineers and boiler operators	30	15.0	20	10.0	20	10.0	80	40.0	25	
Stationary engineers and boiler operators	30	15.0	20	10.0	20	10.0	80	40.0	25	
Water and wastewater treatment plant and system operators	20	13.3	—	—	30	20.0	20	13.3	5	
Water and wastewater treatment plant and system operators	20	13.3	—	—	30	20.0	20	13.3	5	
Miscellaneous plant and system operators	—	—	40	9.5	70	16.7	140	33.3	20	
Chemical plant and system operators	—	—	—	—	—	—	—	—	17	
Petroleum pump system operators, refinery operators, and gaugers	—	—	20	28.6	—	—	20	28.6	15	
Plant and system operators, all other	—	—	—	—	60	20.0	100	33.3	21	
Other production occupations	5,320	12.1	5,530	12.6	2,640	6.0	11,920	27.2	9	
Chemical processing machine setters, operators, and tenders	30	8.8	40	11.8	60	17.6	90	26.5	13	
Chemical equipment operators and tenders	—	—	—	—	20	15.4	50	38.5	28	
Separating, filtering, clarifying, precipitating, and still mach. setters, oper., tenders	20	9.5	30	14.3	40	19.0	30	14.3	7	
Crushing, grinding, polishing, mixing, and blending workers	170	8.4	500	24.8	130	6.4	380	18.8	10	
Crushing, grinding, and polishing machine setters, operators, and tenders	70	7.7	360	39.6	20	2.2	240	26.4	14	
Grinding and polishing workers, hand	30	6.2	—	—	40	8.3	30	6.2	1	

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Mixing and blending machine setters, operators, and tenders	51-9023	640	90	14.1	60	9.4	120	18.8
Cutting workers	51-9030	540	90	16.7	60	11.1	80	14.8
Cutting and slicing machine setters, operators, and tenders	51-9032	540	90	16.7	60	11.1	80	14.8
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	51-9040	400	70	17.5	20	5.0	40	10.0
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	51-9041	400	70	17.5	20	5.0	40	10.0
Furnace, kiln, oven, drier, and kettle operators and tenders	51-9050	150	20	13.3	—	—	20	13.3
Furnace, kiln, oven, drier, and kettle operators and tenders	51-9051	150	20	13.3	—	—	20	13.3
Inspectors, testers, sorters, samplers, and weighers ...	51-9060	3,980	440	11.1	300	7.5	720	18.1
Inspectors, testers, sorters, samplers, and weighers	51-9061	3,980	440	11.1	300	7.5	720	18.1
Medical, dental, and ophthalmic laboratory technicians	51-9080	160	—	—	—	—	20	12.5
Dental laboratory technicians	51-9081	20	—	—	—	—	—	—
Ophthalmic laboratory technicians	51-9083	130	—	—	—	—	20	15.4
Packaging and filling machine operators and tenders	51-9110	2,810	310	11.0	310	11.0	480	17.1
Packaging and filling machine operators and tenders	51-9111	2,810	310	11.0	310	11.0	480	17.1
Painting workers	51-9120	1,660	290	17.5	100	6.0	620	37.3
Coating, painting, and spraying machine setters, operators, and tenders	51-9121	490	110	22.4	40	8.2	90	18.4
Painters, transportation equipment	51-9122	640	60	9.4	—	—	430	67.2
Painting, coating, and decorating workers	51-9123	530	130	24.5	50	9.4	100	18.9
Semiconductor processors	51-9140	30	—	—	—	—	—	—
Semiconductor processors	51-9141	30	—	—	—	—	—	—
Photographic process workers and processing machine operators	51-9150	590	50	8.5	50	8.5	110	18.6
Photographic process workers and processing machine operators	51-9151	590	50	8.5	50	8.5	110	18.6
Miscellaneous production workers	51-9190	31,120	4,490	14.4	3,270	10.5	5,430	17.4
Adhesive bonding machine operators and tenders ..	51-9191	70	—	—	—	—	—	—
Cleaning, washing, and metal pickling equipment operators and tenders	51-9192	100	—	—	—	—	—	—
Cooling and freezing equipment operators and tenders	51-9193	20	—	—	—	—	—	—
Etchers and engravers	51-9194	170	30	17.6	60	35.3	—	—
Molders, shapers, and casters, except metal and plastic	51-9195	350	120	34.3	—	—	40	11.4
Paper goods machine setters, operators, and tenders	51-9196	480	50	10.4	30	6.2	60	12.5
Tire builders	51-9197	330	20	6.1	—	—	30	9.1
Helpers--production workers	51-9198	1,650	200	12.1	90	5.5	230	13.9
Production workers, all other	51-9199	27,930	4,070	14.6	3,060	11.0	5,050	18.1
Transportation and material moving occupations	53-0000	177,640	19,270	10.8	14,600	8.2	28,490	16.0
Supervisors of transportation and material moving workers	53-1000	3,570	530	14.8	230	6.4	660	18.5
Aircraft cargo handling supervisors	53-1010	320	60	18.8	—	—	20	6.2

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2012² — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work	
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more			
	Number	Percent	Number	Percent	Number	Percent	Number	Percent		
Mixing and blending machine setters, operators, and tenders	70	10.9	120	18.8	70	10.9	110	17.2	10	
Cutting workers	80	14.8	120	22.2	—	—	100	18.5	6	
Cutting and slicing machine setters, operators, and tenders	80	14.8	120	22.2	—	—	100	18.5	6	
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	30	7.5	60	15.0	20	5.0	160	40.0	16	
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	30	7.5	60	15.0	20	5.0	160	40.0	16	
Furnace, kiln, oven, drier, and kettle operators and tenders	30	20.0	20	13.3	30	20.0	30	20.0	14	
Furnace, kiln, oven, drier, and kettle operators and tenders	30	20.0	20	13.3	30	20.0	30	20.0	14	
Inspectors, testers, sorters, samplers, and weighers ...	390	9.8	530	13.3	250	6.3	1,350	33.9	14	
Inspectors, testers, sorters, samplers, and weighers ...	390	9.8	530	13.3	250	6.3	1,350	33.9	14	
Medical, dental, and ophthalmic laboratory technicians	80	50.0	—	—	—	—	30	18.8	10	
Dental laboratory technicians	—	—	—	—	—	—	—	—	17	
Ophthalmic laboratory technicians	80	61.5	—	—	—	—	20	15.4	10	
Packaging and filling machine operators and tenders	330	11.7	470	16.7	170	6.0	730	26.0	10	
Packaging and filling machine operators and tenders	330	11.7	470	16.7	170	6.0	730	26.0	10	
Painting workers	110	6.6	90	5.4	100	6.0	350	21.1	5	
Coating, painting, and spraying machine setters, operators, and tenders	60	12.2	40	8.2	20	4.1	110	22.4	5	
Painters, transportation equipment	—	—	20	3.1	—	—	100	15.6	5	
Painting, coating, and decorating workers	30	5.7	40	7.5	60	11.3	130	24.5	5	
Semiconductor processors	—	—	—	—	—	—	—	—	4	
Semiconductor processors	—	—	—	—	—	—	—	—	4	
Photographic process workers and processing machine operators	60	10.2	20	3.4	—	—	300	50.8	31	
Photographic process workers and processing machine operators	60	10.2	20	3.4	—	—	300	50.8	31	
Miscellaneous production workers	4,010	12.9	3,670	11.8	1,850	5.9	8,400	27.0	8	
Adhesive bonding machine operators and tenders ..	—	—	20	28.6	—	—	30	42.9	20	
Cleaning, washing, and metal pickling equipment operators and tenders	—	—	30	30.0	—	—	50	50.0	21	
Cooling and freezing equipment operators and tenders	—	—	—	—	—	—	—	—	5	
Etchers and engravers	—	—	—	—	20	11.8	20	11.8	2	
Molders, shapers, and casters, except metal and plastic	—	—	—	—	—	—	150	42.9	11	
Paper goods machine setters, operators, and tenders	70	14.6	60	12.5	40	8.3	180	37.5	15	
Tire builders	80	24.2	60	18.2	30	9.1	100	30.3	14	
Helpers-production workers	240	14.5	150	9.1	150	9.1	590	35.8	14	
Production workers, all other	3,590	12.9	3,320	11.9	1,580	5.7	7,270	26.0	8	
Transportation and material moving occupations	20,400	11.5	20,090	11.3	12,870	7.2	61,910	34.9	13	
Supervisors of transportation and material moving workers	240	6.7	360	10.1	340	9.5	1,200	33.6	13	
Aircraft cargo handling supervisors	40	12.5	—	—	60	18.8	130	40.6	22	

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Aircraft cargo handling supervisors	53-1011	320	60	18.8	—	—	20	6.2
First-line supervisors of helpers, laborers, and material movers, hand	53-1020	1,780	260	14.6	160	9.0	380	21.3
First-line supervisors of helpers, laborers, and material movers, hand	53-1021	1,780	260	14.6	160	9.0	380	21.3
First-line supervisors of transportation and material-moving machine and vehicle operators	53-1030	1,470	210	14.3	60	4.1	260	17.7
First-line supervisors of transportation and material-moving machine and vehicle operators	53-1031	1,470	210	14.3	60	4.1	260	17.7
Air transportation workers	53-2000	5,270	100	1.9	170	3.2	600	11.4
Aircraft pilots and flight engineers	53-2010	1,180	40	3.4	20	1.7	120	10.2
Airline pilots, copilots, and flight engineers	53-2011	1,020	30	2.9	20	2.0	110	10.8
Commercial pilots	53-2012	160	—	—	—	—	—	—
Flight attendants	53-2030	4,070	60	1.5	150	3.7	470	11.5
Flight attendants	53-2031	4,070	60	1.5	150	3.7	470	11.5
Motor vehicle operators	53-3000	84,820	7,700	9.1	6,250	7.4	13,230	15.6
Ambulance drivers and attendants, except emergency medical technicians	53-3010	210	40	19.0	40	19.0	30	14.3
Ambulance drivers and attendants, except emergency medical technicians	53-3011	210	40	19.0	40	19.0	30	14.3
Bus drivers	53-3020	5,230	600	11.5	490	9.4	860	16.4
Bus drivers, transit and intercity	53-3021	2,440	210	8.6	320	13.1	410	16.8
Bus drivers, school or special client	53-3022	2,790	390	14.0	170	6.1	450	16.1
Driver/sales workers and truck drivers	53-3030	74,950	6,180	8.2	5,380	7.2	11,710	15.6
Driver/sales workers	53-3031	9,520	820	8.6	770	8.1	1,930	20.3
Heavy and tractor-trailer truck drivers	53-3032	40,580	2,940	7.2	2,380	5.9	5,930	14.6
Light truck or delivery services drivers	53-3033	24,860	2,430	9.8	2,220	8.9	3,860	15.5
Taxi drivers and chauffeurs	53-3040	2,430	400	16.5	180	7.4	440	18.1
Taxi drivers and chauffeurs	53-3041	2,430	400	16.5	180	7.4	440	18.1
Miscellaneous motor vehicle operators	53-3090	1,990	490	24.6	170	8.5	180	9.0
Motor vehicle operators, all other	53-3099	1,990	490	24.6	170	8.5	180	9.0
Rail transportation workers	53-4000	1,240	80	6.5	50	4.0	160	12.9
Locomotive engineers and operators	53-4010	330	20	6.1	—	—	40	12.1
Locomotive engineers	53-4011	280	20	7.1	—	—	30	10.7
Rail yard engineers, dinkey operators, and hostlers	53-4013	50	—	—	—	—	—	—
Railroad brake, signal, and switch operators	53-4020	140	—	—	—	—	—	—
Railroad brake, signal, and switch operators	53-4021	140	—	—	—	—	—	—
Railroad conductors and yardmasters	53-4030	700	60	8.6	30	4.3	90	12.9
Railroad conductors and yardmasters	53-4031	700	60	8.6	30	4.3	90	12.9
Miscellaneous rail transportation workers	53-4090	60	—	—	—	—	—	—
Rail transportation workers, all other	53-4099	60	—	—	—	—	—	—
Water transportation workers	53-5000	830	70	8.4	—	—	70	8.4
Sailors and marine oilers	53-5010	510	40	7.8	—	—	50	9.8
Sailors and marine oilers	53-5011	510	40	7.8	—	—	50	9.8
Ship and boat captains and operators	53-5020	310	30	9.7	—	—	20	6.5
Captains, mates, and pilots of water vessels	53-5021	280	20	7.1	—	—	20	7.1
Motorboat operators	53-5022	20	—	—	—	—	—	—
Other transportation workers	53-6000	3,140	670	21.3	230	7.3	620	19.7
Parking lot attendants	53-6020	910	90	9.9	100	11.0	270	29.7
Parking lot attendants	53-6021	910	90	9.9	100	11.0	270	29.7

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2012² — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work	
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more			
	Number	Percent	Number	Percent	Number	Percent	Number	Percent		
Aircraft cargo handling supervisors	40	12.5	—	—	60	18.8	130	40.6	22	
First-line supervisors of helpers, laborers, and material movers, hand	130	7.3	270	15.2	130	7.3	450	25.3	7	
First-line supervisors of helpers, laborers, and material movers, hand	130	7.3	270	15.2	130	7.3	450	25.3	7	
First-line supervisors of transportation and material-moving machine and vehicle operators	80	5.4	90	6.1	150	10.2	620	42.2	23	
First-line supervisors of transportation and material-moving machine and vehicle operators	80	5.4	90	6.1	150	10.2	620	42.2	23	
Air transportation workers	910	17.3	720	13.7	390	7.4	2,380	45.2	22	
Aircraft pilots and flight engineers	290	24.6	130	11.0	90	7.6	490	41.5	20	
Airline pilots, copilots, and flight engineers	270	26.5	100	9.8	80	7.8	430	42.2	20	
Commercial pilots	20	12.5	40	25.0	—	—	60	37.5	20	
Flight attendants	620	15.2	590	14.5	300	7.4	1,880	46.2	24	
Flight attendants	620	15.2	590	14.5	300	7.4	1,880	46.2	24	
Motor vehicle operators	9,760	11.5	9,650	11.4	6,040	7.1	32,180	37.9	16	
Ambulance drivers and attendants, except emergency medical technicians	30	14.3	30	14.3	20	9.5	30	14.3	4	
Ambulance drivers and attendants, except emergency medical technicians	30	14.3	30	14.3	20	9.5	30	14.3	4	
Bus drivers	750	14.3	660	12.6	290	5.5	1,580	30.2	10	
Bus drivers, transit and intercity	420	17.2	330	13.5	130	5.3	620	25.4	8	
Bus drivers, school or special client	330	11.8	330	11.8	160	5.7	960	34.4	12	
Driver/sales workers and truck drivers	8,610	11.5	8,230	11.0	5,500	7.3	29,360	39.2	17	
Driver/sales workers	1,120	11.8	1,000	10.5	840	8.8	3,040	31.9	11	
Heavy and tractor-trailer truck drivers	4,730	11.7	5,020	12.4	3,320	8.2	16,250	40.0	19	
Light truck or delivery services drivers	2,750	11.1	2,200	8.8	1,340	5.4	10,070	40.5	15	
Taxi drivers and chauffeurs	300	12.3	330	13.6	90	3.7	690	28.4	8	
Taxi drivers and chauffeurs	300	12.3	330	13.6	90	3.7	690	28.4	8	
Miscellaneous motor vehicle operators	70	3.5	410	20.6	140	7.0	530	26.6	14	
Motor vehicle operators, all other	70	3.5	410	20.6	140	7.0	530	26.6	14	
Rail transportation workers	120	9.7	130	10.5	110	8.9	590	47.6	29	
Locomotive engineers and operators	40	12.1	30	9.1	30	9.1	160	48.5	30	
Locomotive engineers	30	10.7	30	10.7	20	7.1	140	50.0	32	
Rail yard engineers, dinkey operators, and hostlers	—	—	—	—	—	—	20	40.0	16	
Railroad brake, signal, and switch operators	20	14.3	20	14.3	—	—	70	50.0	33	
Railroad brake, signal, and switch operators	20	14.3	20	14.3	—	—	70	50.0	33	
Railroad conductors and yardmasters	60	8.6	70	10.0	70	10.0	320	45.7	27	
Railroad conductors and yardmasters	60	8.6	70	10.0	70	10.0	320	45.7	27	
Miscellaneous rail transportation workers	—	—	—	—	—	—	30	50.0	32	
Rail transportation workers, all other	—	—	—	—	—	—	30	50.0	32	
Water transportation workers	80	9.6	90	10.8	140	16.9	360	43.4	26	
Sailors and marine oilers	50	9.8	70	13.7	60	11.8	220	43.1	29	
Sailors and marine oilers	50	9.8	70	13.7	60	11.8	220	43.1	29	
Ship and boat captains and operators	20	6.5	20	6.5	80	25.8	140	45.2	22	
Captains, mates, and pilots of water vessels	20	7.1	—	—	80	28.6	130	46.4	22	
Motorboat operators	—	—	—	—	—	—	—	—	1	
Other transportation workers	360	11.5	280	8.9	110	3.5	880	28.0	6	
Parking lot attendants	110	12.1	80	8.8	50	5.5	210	23.1	5	
Parking lot attendants	110	12.1	80	8.8	50	5.5	210	23.1	5	

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2012² — Continued

Occupation	Occu-pation code ³	Private industry ⁴	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Automotive and watercraft service attendants	53-6030	230	100	43.5	—	—	20	8.7
Automotive and watercraft service attendants	53-6031	230	100	43.5	—	—	20	8.7
Transportation inspectors	53-6050	170	—	—	—	—	—	—
Transportation inspectors	53-6051	170	—	—	—	—	—	—
Transportation attendants, except flight attendants	53-6060	410	80	19.5	—	—	70	17.1
Transportation attendants, except flight attendants	53-6061	410	80	19.5	—	—	70	17.1
Miscellaneous transportation workers	53-6090	1,420	390	27.5	110	7.7	250	17.6
Transportation workers, all other	53-6099	1,420	390	27.5	110	7.7	250	17.6
Material moving workers	53-7000	78,770	10,110	12.8	7,660	9.7	13,150	16.7
Conveyor operators and tenders	53-7010	280	20	7.1	20	7.1	40	14.3
Conveyor operators and tenders	53-7011	280	20	7.1	20	7.1	40	14.3
Crane and tower operators	53-7020	560	30	5.4	20	3.6	80	14.3
Crane and tower operators	53-7021	560	30	5.4	20	3.6	80	14.3
Dredge, excavating, and loading machine operators ...	53-7030	330	50	15.2	20	6.1	20	6.1
Excavating and loading machine and dragline operators	53-7032	320	50	15.6	20	6.2	20	6.2
Hoist and winch operators	53-7040	110	50	45.5	—	—	—	—
Hoist and winch operators	53-7041	110	50	45.5	—	—	—	—
Industrial truck and tractor operators	53-7050	4,980	550	11.0	450	9.0	690	13.9
Industrial truck and tractor operators	53-7051	4,980	550	11.0	450	9.0	690	13.9
Laborers and material movers, hand	53-7060	69,090	9,080	13.1	6,910	10.0	11,420	16.5
Cleaners of vehicles and equipment	53-7061	3,810	680	17.8	500	13.1	870	22.8
Laborers and freight, stock, and material movers, hand	53-7062	60,550	7,790	12.9	6,000	9.9	9,820	16.2
Machine feeders and offbearers	53-7063	690	50	7.2	80	11.6	100	14.5
Packers and packagers, hand	53-7064	4,040	560	13.9	330	8.2	630	15.6
Pumping station operators	53-7070	220	—	—	20	9.1	30	13.6
Pump operators, except wellhead pumpers	53-7072	50	—	—	—	—	—	—
Wellhead pumpers	53-7073	170	—	—	—	—	20	11.8
Refuse and recyclable material collectors	53-7080	1,540	170	11.0	110	7.1	320	20.8
Refuse and recyclable material collectors	53-7081	1,540	170	11.0	110	7.1	320	20.8
Tank car, truck, and ship loaders	53-7120	380	—	—	—	—	290	76.3
Tank car, truck, and ship loaders	53-7121	380	—	—	—	—	290	76.3

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2012² — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work	
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more			
	Number	Percent	Number	Percent	Number	Percent	Number	Percent		
Automotive and watercraft service attendants	—	—	—	—	—	—	80	34.8	2	
Automotive and watercraft service attendants	—	—	—	—	—	—	80	34.8	2	
Transportation inspectors	—	—	—	—	—	—	120	70.6	103	
Transportation inspectors	—	—	—	—	—	—	120	70.6	103	
Transportation attendants, except flight attendants	40	9.8	80	19.5	20	4.9	130	31.7	11	
Transportation attendants, except flight attendants	40	9.8	80	19.5	20	4.9	130	31.7	11	
Miscellaneous transportation workers	180	12.7	110	7.7	40	2.8	350	24.6	5	
Transportation workers, all other	180	12.7	110	7.7	40	2.8	350	24.6	5	
Material moving workers	8,930	11.3	8,860	11.2	5,750	7.3	24,310	30.9	10	
Conveyor operators and tenders	30	10.7	—	—	20	7.1	140	50.0	30	
Conveyor operators and tenders	30	10.7	—	—	20	7.1	140	50.0	30	
Crane and tower operators	130	23.2	30	5.4	40	7.1	240	42.9	21	
Crane and tower operators	130	23.2	30	5.4	40	7.1	240	42.9	21	
Dredge, excavating, and loading machine operators	40	12.1	—	—	—	—	160	48.5	34	
Excavating and loading machine and dragline operators	40	12.5	—	—	—	—	160	50.0	42	
Hoist and winch operators	—	—	—	—	—	—	30	27.3	5	
Hoist and winch operators	—	—	—	—	—	—	30	27.3	5	
Industrial truck and tractor operators	610	12.2	620	12.4	390	7.8	1,680	33.7	14	
Industrial truck and tractor operators	610	12.2	620	12.4	390	7.8	1,680	33.7	14	
Laborers and material movers, hand	7,840	11.3	7,850	11.4	5,030	7.3	20,960	30.3	10	
Cleaners of vehicles and equipment	390	10.2	500	13.1	120	3.1	740	19.4	5	
Laborers and freight, stock, and material movers, hand	6,920	11.4	6,860	11.3	4,350	7.2	18,810	31.1	10	
Machine feeders and offbearers	80	11.6	70	10.1	60	8.7	250	36.2	14	
Packers and packagers, hand	440	10.9	420	10.4	490	12.1	1,170	29.0	12	
Pumping station operators	—	—	20	9.1	—	—	130	59.1	58	
Pump operators, except wellhead pumpers	—	—	—	—	—	—	20	40.0	3	
Wellhead pumpers	—	—	—	—	—	—	110	64.7	114	
Refuse and recyclable material collectors	180	11.7	150	9.7	170	11.0	430	27.9	10	
Refuse and recyclable material collectors	180	11.7	150	9.7	170	11.0	430	27.9	10	
Tank car, truck, and ship loaders	—	—	20	5.3	—	—	30	7.9	4	
Tank car, truck, and ship loaders	—	—	20	5.3	—	—	30	7.9	4	

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2012² — Continued

Occupation	Occu-pation code ³	Private industry ⁴	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Miscellaneous material moving workers	53-7190	1,300	150	11.5	100	7.7	260	20.0
Material moving workers, all other	53-7199	1,300	150	11.5	100	7.7	260	20.0

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2012² — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work	
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more			
	Number	Percent	Number	Percent	Number	Percent	Number	Percent		
Miscellaneous material moving workers	100	7.7	130	10.0	60	4.6	510	39.2	15	
Material moving workers, all other	100	7.7	130	10.0	60	4.6	510	39.2	15	

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 2012. 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.