

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2012²

Occupation	Occupation code ³	Private industry ⁴	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Total		918,720	60,370	165,610	158,030	162,010	154,820	141,930	75,940
Management occupations	11-0000	22,600	1,380	4,840	4,410	3,820	3,770	3,060	1,330
Top executives	11-1000	5,040	360	1,770	690	470	1,260	340	160
Chief executives	11-1010	830	–	110	60	130	470	50	–
Chief executives	11-1011	830	–	110	60	130	470	50	–
General and operations managers	11-1020	4,210	360	1,660	620	340	790	290	150
General and operations managers ..	11-1021	4,210	360	1,660	620	340	790	290	150
Advertising, marketing, promotions, public relations, and sales managers	11-2000	1,510	40	270	480	350	160	140	70
Advertising and promotions managers Advertising and promotions managers	11-2010	110	–	–	–	80	–	–	–
Advertising and promotions managers	11-2011	110	–	–	–	80	–	–	–
Marketing and sales managers	11-2020	1,290	30	270	390	270	140	130	60
Marketing managers	11-2021	200	–	70	40	20	30	30	–
Sales managers	11-2022	1,090	30	200	350	250	100	100	60
Public relations and fundraising managers	11-2030	110	–	–	80	–	20	–	–
Public relations and fundraising managers	11-2031	110	–	–	80	–	20	–	–
Operations specialties managers	11-3000	3,340	160	590	730	600	600	610	40
Administrative services managers	11-3010	1,230	–	190	410	190	190	230	–
Administrative services managers ...	11-3011	1,230	–	190	410	190	190	230	–
Computer and information systems managers	11-3020	130	–	30	–	30	60	–	–
Computer and information systems managers	11-3021	130	–	30	–	30	60	–	–
Financial managers	11-3030	720	20	110	70	140	140	220	20
Financial managers	11-3031	720	20	110	70	140	140	220	20
Industrial production managers	11-3050	480	100	100	80	70	40	90	–
Industrial production managers	11-3051	480	100	100	80	70	40	90	–
Purchasing managers	11-3060	80	20	20	–	20	–	–	–
Purchasing managers	11-3061	80	20	20	–	20	–	–	–
Transportation, storage, and distribution managers	11-3070	400	–	80	70	130	80	30	–
Transportation, storage, and distribution managers	11-3071	400	–	80	70	130	80	30	–
Human resources managers	11-3120	230	–	50	60	–	70	20	–
Human resources managers	11-3121	230	–	50	60	–	70	20	–
Training and development managers ..	11-3130	50	–	–	–	–	–	–	–
Training and development managers	11-3131	50	–	–	–	–	–	–	–
Other management occupations	11-9000	12,700	820	2,200	2,510	2,390	1,750	1,960	1,070
Farmers, ranchers, and other agricultural managers	11-9010	160	–	–	30	30	30	–	–
Farmers, ranchers, and other agricultural managers	11-9013	160	–	–	30	30	30	–	–
Construction managers	11-9020	900	–	80	80	520	70	140	–
Construction managers	11-9021	900	–	80	80	520	70	140	–
Education administrators	11-9030	490	–	40	120	90	160	50	20
Education administrators, preschool and childcare center/program	11-9031	160	–	–	50	–	60	–	–

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Education administrators, elementary and secondary school	11-9032	130	—	—	40	—	50	20	—
Education administrators, postsecondary	11-9033	150	—	20	30	30	30	30	—
Education administrators, all other ...	11-9039	50	—	—	—	—	20	—	—
Architectural and engineering managers	11-9040	70	—	—	—	—	—	—	—
Architectural and engineering managers	11-9041	70	—	—	—	—	—	—	—
Food service managers	11-9050	2,610	240	330	350	270	320	530	570
Food service managers	11-9051	2,610	240	330	350	270	320	530	570
Funeral service managers	11-9060	160	—	—	—	—	20	—	—
Funeral service managers	11-9061	160	—	—	—	—	20	—	—
Lodging managers	11-9080	210	—	20	—	—	—	—	—
Lodging managers	11-9081	210	—	20	—	—	—	—	—
Medical and health services managers	11-9110	2,870	140	490	610	560	580	330	160
Medical and health services managers	11-9111	2,870	140	490	610	560	580	330	160
Property, real estate, and community association managers	11-9140	490	—	60	210	30	100	60	—
Property, real estate, and community association managers ..	11-9141	490	—	60	210	30	100	60	—
Social and community service managers	11-9150	590	—	120	200	100	100	50	20
Social and community service managers	11-9151	590	—	120	200	100	100	50	20
Emergency management directors	11-9160	30	—	—	—	—	—	—	—
Emergency management directors ..	11-9161	30	—	—	—	—	—	—	—
Miscellaneous managers	11-9190	4,100	150	980	860	760	360	730	260
Managers, all other	11-9199	4,100	150	980	860	760	360	730	260
Business and financial operations occupations	13-0000	5,840	140	1,470	1,100	860	1,190	810	260
Business operations specialists	13-1000	4,260	110	1,090	770	700	860	510	200
Buyers and purchasing agents	13-1020	830	—	380	110	80	100	80	70
Buyers and purchasing agents, farm products	13-1021	20	—	—	—	—	—	—	—
Wholesale and retail buyers, except farm products	13-1022	600	—	360	60	20	50	40	60
Purchasing agents, except wholesale, retail, and farm products	13-1023	200	—	20	40	50	50	30	—
Claims adjusters, appraisers, examiners, and investigators	13-1030	480	—	120	110	70	110	50	20
Claims adjusters, examiners, and investigators	13-1031	390	—	100	90	60	80	50	—
Insurance appraisers, auto damage	13-1032	90	—	20	20	—	30	—	—
Compliance officers	13-1040	120	—	20	30	20	20	20	—
Compliance officers	13-1041	120	—	20	30	20	20	20	—
Cost estimators	13-1050	180	—	80	—	—	50	40	—
Cost estimators	13-1051	180	—	80	—	—	50	40	—
Human resources workers	13-1070	470	—	130	70	60	130	60	—
Human resources specialists	13-1071	430	—	110	60	50	120	50	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Labor relations specialists	13-1075	40	—	20	—	—	—	—	—
Logisticians	13-1080	220	—	40	30	60	30	40	20
Logisticians	13-1081	220	—	40	30	60	30	40	20
Management analysts	13-1110	410	—	60	40	120	80	110	—
Management analysts	13-1111	410	—	60	40	120	80	110	—
Meeting, convention, and event planners	13-1120	110	20	—	20	—	20	—	20
Meeting, convention, and event planners	13-1121	110	20	—	20	—	20	—	20
Fundraisers	13-1130	50	—	—	—	—	20	—	—
Fundraisers	13-1131	50	—	—	—	—	20	—	—
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	—	50	30	40	90	20	—
Training and development specialists	13-1151	250	—	50	30	40	90	20	—
Market research analysts and marketing specialists	13-1160	410	—	70	130	100	80	20	—
Market research analysts and marketing specialists	13-1161	410	—	70	130	100	80	20	—
Miscellaneous business operations specialists	13-1190	680	30	120	210	120	140	40	40
Business operations specialists, all other	13-1199	680	30	120	210	120	140	40	40
Financial specialists	13-2000	1,580	30	380	330	160	320	300	60
Accountants and auditors	13-2010	570	20	150	150	60	90	70	30
Accountants and auditors	13-2011	570	20	150	150	60	90	70	30
Credit analysts	13-2040	30	—	—	—	20	—	—	—
Credit analysts	13-2041	30	—	—	—	20	—	—	—
Financial analysts and advisors	13-2050	390	—	50	110	30	110	70	20
Financial analysts	13-2051	100	—	—	30	—	—	20	—
Personal financial advisors	13-2052	110	—	—	—	—	80	20	—
Insurance underwriters	13-2053	180	—	40	70	—	20	30	—
Financial examiners	13-2060	20	—	—	—	—	—	—	—
Financial examiners	13-2061	20	—	—	—	—	—	—	—
Credit counselors and loan officers	13-2070	180	—	30	30	—	70	20	—
Loan officers	13-2072	160	—	30	30	—	70	20	—
Tax examiners, collectors and preparers, and revenue agents	13-2080	30	—	—	—	—	—	—	—
Tax preparers	13-2082	30	—	—	—	—	—	—	—
Miscellaneous financial specialists	13-2090	350	—	130	20	40	40	110	—
Financial specialists, all other	13-2099	350	—	130	20	40	40	110	—
Computer and mathematical occupations	15-0000	2,830	90	580	530	400	540	620	50
Computer occupations	15-1100	2,340	90	520	500	350	450	370	50
Computer and information analysts	15-1120	300	—	40	120	50	80	—	—
Computer systems analysts	15-1121	250	—	30	110	30	70	—	—
Information security analysts	15-1122	50	—	—	—	20	—	—	—
Software developers and programmers	15-1130	240	—	60	30	40	80	—	—
Computer programmers	15-1131	60	—	20	—	—	—	—	—
Software developers, applications	15-1132	50	—	—	20	—	—	—	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Software developers, systems software	15-1133	100	—	—	—	20	60	—	—
Web developers	15-1134	20	—	20	—	—	—	—	—
Database and systems administrators and network architects	15-1140	380	—	50	40	30	180	50	30
Database administrators	15-1141	30	—	—	—	—	—	—	—
Network and computer systems administrators	15-1142	280	—	50	30	—	130	40	—
Computer network architects	15-1143	70	—	—	—	—	40	—	—
Computer support specialists	15-1150	1,270	60	350	270	200	100	280	—
Computer user support specialists	15-1151	310	—	140	40	40	40	40	—
Computer network support specialists	15-1152	970	60	210	230	160	60	240	—
Miscellaneous computer occupations ..	15-1190	140	—	20	40	30	—	30	—
Computer occupations, all other	15-1199	140	—	20	40	30	—	30	—
Mathematical science occupations	15-2000	490	—	70	30	50	90	250	—
Operations research analysts	15-2030	460	—	60	30	30	80	250	—
Operations research analysts	15-2031	460	—	60	30	30	80	250	—
Statisticians	15-2040	20	—	—	—	20	—	—	—
Statisticians	15-2041	20	—	—	—	20	—	—	—
Architecture and engineering occupations ...	17-0000	3,180	60	490	430	680	850	530	130
Architects, surveyors, and cartographers	17-1000	350	—	130	80	30	40	70	—
Architects, except naval	17-1010	90	—	—	—	—	—	—	—
Landscape architects	17-1012	90	—	—	—	—	—	—	—
Surveyors, cartographers, and photogrammetrists	17-1020	260	—	100	50	30	—	60	—
Surveyors	17-1022	260	—	100	50	30	—	60	—
Engineers	17-2000	1,080	—	120	90	230	400	170	60
Biomedical engineers	17-2030	40	—	—	—	20	—	—	—
Biomedical engineers	17-2031	40	—	—	—	20	—	—	—
Civil engineers	17-2050	370	—	—	20	20	310	—	—
Civil engineers	17-2051	370	—	—	20	20	310	—	—
Computer hardware engineers	17-2060	40	—	—	—	—	—	—	—
Computer hardware engineers	17-2061	40	—	—	—	—	—	—	—
Electrical and electronics engineers	17-2070	120	—	—	—	60	20	—	—
Electrical engineers	17-2071	90	—	—	—	50	—	—	—
Electronics engineers, except computer	17-2072	20	—	—	—	—	—	—	—
Industrial engineers, including health and safety	17-2110	180	—	40	20	30	30	50	—
Health and safety engineers, except mining safety engineers and inspectors	17-2111	60	—	—	—	—	—	30	—
Industrial engineers	17-2112	120	—	40	20	30	20	20	—
Materials engineers	17-2130	30	—	—	—	—	—	—	—
Materials engineers	17-2131	30	—	—	—	—	—	—	—
Mechanical engineers	17-2140	40	—	—	—	—	—	—	20
Mechanical engineers	17-2141	40	—	—	—	—	—	—	20
Mining and geological engineers, including mining safety engineers	17-2150	50	—	—	—	—	—	—	—
Mining and geological engineers, including mining safety engineers ..	17-2151	50	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Miscellaneous engineers	17-2190	200	—	30	—	70	20	50	20
Engineers, all other	17-2199	200	—	30	—	70	20	50	20
Drafters, engineering technicians, and mapping technicians	17-3000	1,750	50	240	270	420	410	290	70
Drafters	17-3010	20	—	—	—	—	—	—	—
Engineering technicians, except drafters	17-3020	1,570	40	240	230	350	400	270	50
Civil engineering technicians	17-3022	170	—	—	—	—	—	—	—
Electrical and electronics engineering technicians	17-3023	820	—	140	110	230	120	190	—
Environmental engineering technicians	17-3025	20	—	—	—	—	—	—	—
Industrial engineering technicians	17-3026	100	—	—	20	40	—	20	—
Mechanical engineering technicians	17-3027	30	—	—	—	—	—	—	—
Engineering technicians, except drafters, all other	17-3029	420	20	70	90	80	90	50	20
Surveying and mapping technicians	17-3030	160	—	—	40	70	—	20	—
Surveying and mapping technicians	17-3031	160	—	—	40	70	—	20	—
Life, physical, and social science occupations	19-0000	1,480	90	320	180	440	240	140	70
Life scientists	19-1000	300	20	90	50	50	60	20	—
Agricultural and food scientists	19-1010	50	—	20	—	—	—	—	—
Animal scientists	19-1011	20	—	—	—	—	—	—	—
Soil and plant scientists	19-1013	20	—	—	—	—	—	—	—
Biological scientists	19-1020	70	20	—	—	30	—	—	—
Microbiologists	19-1022	20	—	—	—	—	—	—	—
Zoologists and wildlife biologists	19-1023	40	—	—	—	20	—	—	—
Conservation scientists and foresters	19-1030	50	—	—	—	—	—	—	—
Foresters	19-1032	50	—	—	—	—	—	—	—
Medical scientists	19-1040	120	—	50	30	—	20	—	—
Medical scientists, except epidemiologists	19-1042	110	—	50	20	—	20	—	—
Physical scientists	19-2000	210	—	—	30	100	40	20	20
Chemists and materials scientists	19-2030	150	—	—	—	80	40	—	—
Chemists	19-2031	150	—	—	—	80	40	—	—
Environmental scientists and geoscientists	19-2040	60	—	—	—	20	—	—	—
Environmental scientists and specialists, including health	19-2041	50	—	—	—	20	—	—	—
Social scientists and related workers	19-3000	100	—	—	—	—	40	—	—
Psychologists	19-3030	40	—	—	—	—	20	—	—
Psychologists, all other	19-3039	20	—	—	—	—	20	—	—
Urban and regional planners	19-3050	40	—	—	—	—	—	—	—
Urban and regional planners	19-3051	40	—	—	—	—	—	—	—
Life, physical, and social science technicians	19-4000	860	40	210	110	270	100	90	40
Agricultural and food science technicians	19-4010	240	—	90	20	50	50	20	—
Agricultural and food science technicians	19-4011	240	—	90	20	50	50	20	—
Biological technicians	19-4020	80	—	30	20	—	—	—	—
Biological technicians	19-4021	80	—	30	20	—	—	—	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Chemical technicians	19-4030	160	—	30	—	60	—	20	20
Chemical technicians	19-4031	160	—	30	—	60	—	20	20
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	—	—	—
Social science research assistants ..	19-4061	60	—	—	—	20	—	—	—
Miscellaneous life, physical, and social science technicians	19-4090	260	—	30	50	100	20	30	—
Environmental science and protection technicians, including health	19-4091	30	—	—	—	—	—	—	—
Life, physical, and social science technicians, all other	19-4099	220	—	30	40	90	—	30	—
Community and social service occupations	21-0000	7,950	600	1,520	1,540	1,230	1,370	1,260	430
Counselors, social workers, and other community and social service specialists	21-1000	7,870	590	1,510	1,520	1,220	1,360	1,250	420
Counselors	21-1010	3,280	240	930	650	380	480	390	190
Substance abuse and behavioral disorder counselors	21-1011	460	40	180	70	40	40	60	30
Educational, guidance, school, and vocational counselors	21-1012	260	—	50	60	20	30	80	20
Marriage and family therapists	21-1013	40	—	—	—	—	—	—	—
Mental health counselors	21-1014	990	80	240	140	140	220	120	50
Rehabilitation counselors	21-1015	480	30	280	30	50	40	20	20
Counselors, all other	21-1019	1,060	90	180	340	130	150	90	60
Social workers	21-1020	2,430	100	310	590	440	580	260	140
Child, family, and school social workers	21-1021	390	30	110	140	50	30	20	20
Healthcare social workers	21-1022	270	—	20	70	30	40	40	60
Mental health and substance abuse social workers	21-1023	210	—	30	60	20	80	—	—
Social workers, all other	21-1029	1,560	60	150	330	350	430	190	50
Miscellaneous community and social service specialists	21-1090	2,170	250	260	280	400	300	600	90
Health educators	21-1091	100	20	—	20	—	20	20	—
Social and human service assistants	21-1093	1,270	180	180	130	130	130	460	70
Community health workers	21-1094	60	—	—	—	20	—	20	—
Community and social service specialists, all other	21-1099	700	50	70	120	240	140	60	20
Religious workers	21-2000	80	—	—	20	—	—	—	—
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	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Legal occupations	23-0000	550	—	220	60	70	100	100	—
Lawyers, judges, and related workers	23-1000	190	—	—	30	20	60	60	—
Lawyers and judicial law clerks	23-1010	180	—	—	30	20	60	60	—
Lawyers	23-1011	180	—	—	30	20	60	60	—
Legal support workers	23-2000	360	—	210	30	50	40	30	—
Paralegals and legal assistants	23-2010	140	—	40	20	—	30	30	—
Paralegals and legal assistants	23-2011	140	—	40	20	—	30	30	—
Miscellaneous legal support workers	23-2090	220	—	170	—	40	—	—	—
Legal support workers, all other	23-2099	220	—	160	—	40	—	—	—
Education, training, and library occupations	25-0000	8,990	230	1,850	1,680	1,770	1,990	1,290	180
Postsecondary teachers	25-1000	280	—	30	40	50	70	60	—
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	—	30	40	40	30	60	—
Vocational education teachers, postsecondary	25-1194	80	—	—	20	—	—	40	—
Postsecondary teachers, all other	25-1199	130	—	20	—	30	20	20	—
Preschool, primary, secondary, and special education school teachers	25-2000	4,240	100	990	710	1,010	870	530	30
Preschool and kindergarten teachers	25-2010	2,490	—	650	470	550	580	230	—
Preschool teachers, except special education	25-2011	2,470	—	650	470	540	580	220	—
Kindergarten teachers, except special education	25-2012	20	—	—	—	20	—	—	—
Elementary and middle school teachers	25-2020	980	80	160	150	270	150	160	—
Elementary school teachers, except special education	25-2021	850	—	150	150	230	150	150	—
Middle school teachers, except special and career/technical education	25-2022	120	—	—	—	30	—	—	—
Secondary school teachers	25-2030	170	—	70	20	60	20	—	—
Secondary school teachers, except special and career/technical education	25-2031	160	—	70	20	50	—	—	—
Career/technical education teachers, secondary school	25-2032	20	—	—	—	—	—	—	—
Special education teachers	25-2050	590	20	100	70	130	120	130	20
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	—	—	—	—	—	—	—
Special education teachers, all other	25-2059	490	—	90	50	100	100	120	—
Other teachers and instructors	25-3000	1,810	50	340	330	200	430	360	110

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Adult basic and secondary education and literacy teachers and instructors	25-3010	50	—	—	—	—	20	—	—
Adult basic and secondary education and literacy teachers and instructors	25-3011	50	—	—	—	—	20	—	—
Self-enrichment education teachers	25-3020	500	40	60	70	80	170	40	50
Self-enrichment education teachers	25-3021	500	40	60	70	80	170	40	50
Miscellaneous teachers and instructors	25-3090	1,260	20	280	250	120	240	300	60
Teachers and instructors, all other ...	25-3099	1,260	20	280	250	120	240	300	60
Librarians, curators, and archivists	25-4000	140	—	—	40	40	30	—	—
Archivists, curators, and museum technicians	25-4010	40	—	—	—	—	—	—	—
Museum technicians and conservators	25-4013	30	—	—	—	—	—	—	—
Librarians	25-4020	80	—	—	30	20	20	—	—
Librarians	25-4021	80	—	—	30	20	20	—	—
Other education, training, and library occupations	25-9000	2,520	70	480	560	460	580	340	30
Farm and home management advisors	25-9020	20	—	—	—	—	—	—	—
Farm and home management advisors	25-9021	20	—	—	—	—	—	—	—
Instructional coordinators	25-9030	50	—	—	—	20	—	—	—
Instructional coordinators	25-9031	50	—	—	—	20	—	—	—
Teacher assistants	25-9040	2,090	60	440	470	340	440	310	20
Teacher assistants	25-9041	2,090	60	440	470	340	440	310	20
Miscellaneous education, training, and library workers	25-9090	350	—	20	80	100	130	20	—
Education, training, and library workers, all other	25-9099	350	—	20	80	100	130	20	—
Arts, design, entertainment, sports, and media occupations	27-0000	4,540	560	510	560	820	810	550	730
Art and design workers	27-1000	830	60	130	110	230	160	120	30
Artists and related workers	27-1010	50	—	20	—	—	—	—	—
Artists and related workers, all other	27-1019	30	—	—	—	—	—	—	—
Designers	27-1020	780	60	110	100	220	150	120	30
Floral designers	27-1023	120	—	—	20	20	—	70	—
Graphic designers	27-1024	30	—	—	—	—	—	—	—
Interior designers	27-1025	80	—	40	—	30	—	—	—
Merchandise displayers and window trimmers	27-1026	440	40	50	60	120	130	30	—
Designers, all other	27-1029	100	—	—	—	50	—	—	20
Entertainers and performers, sports and related workers	27-2000	2,560	340	160	290	410	480	270	630
Actors, producers, and directors	27-2010	280	20	20	80	20	100	30	—
Actors	27-2011	230	—	—	60	20	100	—	—
Producers and directors	27-2012	50	—	—	20	—	—	—	—
Athletes, coaches, umpires, and related workers	27-2020	1,940	290	120	170	300	330	170	570
Athletes and sports competitors	27-2021	1,440	190	80	100	220	280	100	480
Coaches and scouts	27-2022	440	100	40	60	80	30	60	70
Umpires, referees, and other sports officials	27-2023	60	—	—	—	—	20	—	30

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Dancers and choreographers	27-2030	120	—	—	20	40	—	—	20
Dancers	27-2031	120	—	—	20	40	—	—	20
Musicians, singers, and related workers	27-2040	40	—	—	—	—	20	—	—
Musicians and singers	27-2042	30	—	—	—	—	—	—	—
Miscellaneous entertainers and performers, sports and related workers	27-2090	180	—	—	20	40	20	50	20
Entertainers and performers, sports and related workers, all other	27-2099	180	—	—	20	40	20	50	20
Media and communication workers	27-3000	500	90	80	60	80	90	100	—
Announcers	27-3010	40	—	—	—	—	—	—	—
Radio and television announcers	27-3011	40	—	—	—	—	—	—	—
News analysts, reporters and correspondents	27-3020	150	60	30	—	—	20	30	—
Broadcast news analysts	27-3021	20	—	—	—	—	—	—	—
Reporters and correspondents	27-3022	130	60	20	—	—	—	30	—
Public relations specialists	27-3030	90	—	—	40	—	—	20	—
Public relations specialists	27-3031	90	—	—	40	—	—	20	—
Writers and editors	27-3040	90	—	20	—	20	20	20	—
Editors	27-3041	60	—	20	—	—	—	20	—
Technical writers	27-3042	20	—	—	—	—	—	—	—
Miscellaneous media and communication workers	27-3090	130	—	—	—	30	40	30	—
Interpreters and translators	27-3091	100	—	—	—	30	30	20	—
Media and communication workers, all other	27-3099	30	—	—	—	—	—	—	—
Media and communication equipment workers	27-4000	640	70	150	110	100	80	70	60
Broadcast and sound engineering technicians and radio operators	27-4010	230	—	50	50	40	50	30	—
Audio and video equipment technicians	27-4011	160	—	50	40	20	40	—	—
Broadcast technicians	27-4012	60	—	—	—	20	—	20	—
Photographers	27-4020	210	20	30	40	30	20	40	40
Photographers	27-4021	210	20	30	40	30	20	40	40
Television, video, and motion picture camera operators and editors	27-4030	80	—	20	—	30	—	—	—
Camera operators, television, video, and motion picture	27-4031	80	—	20	—	30	—	—	—
Miscellaneous media and communication equipment workers	27-4090	130	50	50	—	—	—	—	—
Media and communication equipment workers, all other	27-4099	130	50	50	—	—	—	—	—
Healthcare practitioners and technical occupations	29-0000	50,780	4,550	8,750	7,830	7,960	8,390	7,810	5,490
Health diagnosing and treating practitioners	29-1000	24,600	2,420	3,950	3,610	3,960	4,130	3,760	2,770
Dentists	29-1020	120	—	—	20	—	—	40	—
Dentists, general	29-1021	100	—	—	20	—	—	20	—
Oral and maxillofacial surgeons	29-1022	30	—	—	—	—	—	30	—
Dietitians and nutritionists	29-1030	90	—	—	20	20	—	30	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Dietitians and nutritionists	29-1031	90	—	—	20	20	—	30	—
Pharmacists	29-1050	270	40	70	—	—	60	60	—
Pharmacists	29-1051	270	40	70	—	—	60	60	—
Physicians and surgeons	29-1060	220	—	60	30	30	40	40	—
Physicians and surgeons, all other ..	29-1069	190	—	50	30	20	40	40	—
Physician assistants	29-1070	120	—	50	—	30	30	—	—
Physician assistants	29-1071	120	—	50	—	30	30	—	—
Therapists	29-1120	2,490	100	530	370	390	560	370	160
Occupational therapists	29-1122	490	—	70	80	80	170	80	—
Physical therapists	29-1123	630	—	130	80	110	180	80	40
Radiation therapists	29-1124	110	—	60	30	—	—	—	—
Recreational therapists	29-1125	120	—	—	20	20	—	20	30
Respiratory therapists	29-1126	580	70	120	80	90	100	60	70
Speech-language pathologists	29-1127	130	—	50	—	30	—	—	—
Exercise physiologists	29-1128	20	—	—	—	—	—	—	—
Therapists, all other	29-1129	400	—	80	60	60	90	110	—
Veterinarians	29-1130	160	—	20	50	—	80	—	20
Veterinarians	29-1131	160	—	20	50	—	80	—	20
Registered nurses	29-1140	20,920	2,210	3,180	3,050	3,450	3,320	3,150	2,560
Registered nurses	29-1141	20,920	2,210	3,180	3,050	3,450	3,320	3,150	2,560
Nurse anesthetists	29-1150	70	—	—	—	—	—	40	—
Nurse anesthetists	29-1151	70	—	—	—	—	—	40	—
Nurse practitioners	29-1170	100	—	40	20	—	—	20	—
Nurse practitioners	29-1171	100	—	40	20	—	—	20	—
Health technologists and technicians	29-2000	25,310	2,070	4,600	4,090	3,870	4,090	3,970	2,630
Clinical laboratory technologists and technicians	29-2010	2,090	90	370	370	330	250	530	160
Medical and clinical laboratory technologists	29-2011	240	20	40	30	40	30	70	20
Medical and clinical laboratory technicians	29-2012	1,850	80	330	330	290	220	470	140
Dental hygienists	29-2020	190	—	—	60	20	30	—	—
Dental hygienists	29-2021	190	—	—	60	20	30	—	—
Diagnostic related technologists and technicians	29-2030	2,140	130	340	360	440	450	290	130
Cardiovascular technologists and technicians	29-2031	350	20	70	40	90	90	30	—
Diagnostic medical sonographers	29-2032	230	20	30	40	20	50	50	20
Nuclear medicine technologists	29-2033	40	—	—	—	—	—	—	—
Radiologic technologists	29-2034	1,310	80	190	250	270	250	190	80
Magnetic resonance imaging technologists	29-2035	210	—	40	20	50	60	20	20
Emergency medical technicians and paramedics	29-2040	5,500	630	970	980	570	900	660	800
Emergency medical technicians and paramedics	29-2041	5,500	630	970	980	570	900	660	800
Health practitioner support technologists and technicians	29-2050	7,150	410	1,570	1,040	910	1,310	1,120	790
Dietetic technicians	29-2051	1,920	230	300	300	290	250	270	280
Pharmacy technicians	29-2052	730	40	190	150	100	130	90	20
Psychiatric technicians	29-2053	1,110	110	220	200	140	170	160	110
Respiratory therapy technicians	29-2054	80	—	20	—	20	—	—	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Surgical technologists	29-2055	1,580	20	380	250	280	260	310	90
Veterinary technologists and technicians	29-2056	1,670	—	450	130	60	470	280	290
Ophthalmic medical technicians	29-2057	50	—	—	—	—	20	—	—
Licensed practical and licensed vocational nurses	29-2060	6,040	630	940	870	1,000	910	1,030	670
Licensed practical and licensed vocational nurses	29-2061	6,040	630	940	870	1,000	910	1,030	670
Medical records and health information technicians	29-2070	450	—	80	110	80	100	60	—
Medical records and health information technicians	29-2071	450	—	80	110	80	100	60	—
Opticians, dispensing	29-2080	130	—	—	—	100	—	—	—
Opticians, dispensing	29-2081	130	—	—	—	100	—	—	—
Miscellaneous health technologists and technicians	29-2090	1,630	160	280	290	430	140	270	70
Orthotists and prosthetists	29-2091	20	—	—	—	—	—	—	—
Health technologists and technicians, all other	29-2099	1,610	150	270	280	430	130	270	70
Other healthcare practitioners and technical occupations	29-9000	870	70	200	130	130	170	80	90
Occupational health and safety specialists and technicians	29-9010	130	—	40	20	20	20	—	—
Occupational health and safety specialists	29-9011	120	—	40	20	20	20	—	—
Occupational health and safety technicians	29-9012	20	—	—	—	—	—	—	—
Miscellaneous health practitioners and technical workers	29-9090	740	60	160	110	100	150	70	80
Athletic trainers	29-9091	50	—	—	—	20	—	—	—
Healthcare practitioners and technical workers, all other	29-9099	690	60	150	110	80	140	70	70
Healthcare support occupations	31-0000	56,880	5,880	8,780	8,840	9,150	8,810	8,480	6,920
Nursing, psychiatric, and home health aides	31-1000	47,780	5,470	7,380	7,390	7,530	6,790	6,900	6,320
Nursing, psychiatric, and home health aides	31-1010	47,780	5,470	7,380	7,390	7,530	6,790	6,900	6,320
Home health aides	31-1011	8,040	540	1,310	1,500	1,230	1,310	1,490	660
Psychiatric aides	31-1013	780	90	100	120	140	120	100	110
Nursing assistants	31-1014	37,670	4,760	5,760	5,530	5,930	5,130	5,130	5,420
Orderlies	31-1015	1,290	80	210	250	230	230	160	120
Occupational therapy and physical therapist assistants and aides	31-2000	860	20	150	130	210	190	140	30
Occupational therapy assistants and aides	31-2010	390	—	30	60	140	40	80	20
Occupational therapy assistants	31-2011	150	—	—	20	70	20	30	—
Occupational therapy aides	31-2012	230	—	20	40	80	20	50	—
Physical therapist assistants and aides	31-2020	470	—	120	70	60	140	60	—
Physical therapist assistants	31-2021	350	—	80	60	40	130	40	—
Physical therapist aides	31-2022	120	—	40	—	30	—	20	—
Other healthcare support occupations	31-9000	8,240	390	1,250	1,330	1,410	1,840	1,450	580
Massage therapists	31-9010	520	40	140	30	60	150	60	30

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Massage therapists	31-9011	520	40	140	30	60	150	60	30
Miscellaneous healthcare support occupations	31-9090	7,730	340	1,110	1,300	1,350	1,690	1,390	550
Dental assistants	31-9091	520	—	120	140	100	60	90	—
Medical assistants	31-9092	1,850	60	280	400	520	300	230	60
Medical equipment preparers	31-9093	760	40	170	140	110	120	160	—
Medical transcriptionists	31-9094	80	—	—	—	30	20	—	—
Pharmacy aides	31-9095	250	—	20	80	60	20	30	20
Veterinary assistants and laboratory animal caretakers	31-9096	1,340	40	100	50	130	500	350	170
Phlebotomists	31-9097	1,280	70	230	210	140	220	290	120
Healthcare support workers, all other	31-9099	1,640	100	180	260	250	460	220	160
Protective service occupations	33-0000	9,560	1,030	1,350	1,390	1,470	1,520	1,390	1,410
Supervisors of protective service workers	33-1000	460	50	40	30	60	150	70	50
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	—	—	—	—	30	—	—
First-line supervisors of fire fighting and prevention workers	33-1021	40	—	—	—	—	30	—	—
Miscellaneous first-line supervisors, protective service workers	33-1090	360	50	20	30	50	100	60	50
First-line supervisors of protective service workers, all other	33-1099	360	50	20	30	50	100	60	50
Fire fighting and prevention workers	33-2000	140	20	30	—	40	20	—	30
Firefighters	33-2010	140	20	30	—	40	20	—	20
Firefighters	33-2011	140	20	30	—	40	20	—	20
Law enforcement workers	33-3000	900	60	180	90	160	150	140	120
Bailiffs, correctional officers, and jailers	33-3010	730	40	150	70	130	130	120	100
Correctional officers and jailers	33-3012	730	40	150	70	130	130	120	100
Police officers	33-3050	160	30	30	20	20	20	20	20
Police and sheriff's patrol officers	33-3051	120	20	20	20	—	—	20	20
Transit and railroad police	33-3052	40	—	—	—	—	—	—	—
Other protective service workers	33-9000	8,060	890	1,100	1,270	1,210	1,210	1,180	1,220
Animal control workers	33-9010	30	—	—	—	—	—	—	20
Animal control workers	33-9011	30	—	—	—	—	—	—	20
Private detectives and investigators	33-9020	220	20	40	80	20	—	20	30
Private detectives and investigators	33-9021	220	20	40	80	20	—	20	30
Security guards and gaming surveillance officers	33-9030	6,640	770	890	1,000	970	1,010	940	1,050
Gaming surveillance officers and gaming investigators	33-9031	20	—	—	—	—	—	—	—
Security guards	33-9032	6,610	770	890	1,000	960	1,010	940	1,050
Miscellaneous protective service workers	33-9090	1,180	100	160	180	220	180	210	120
Crossing guards	33-9091	150	20	30	30	40	—	—	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Lifeguards, ski patrol, and other recreational protective service workers	33-9092	520	70	40	50	100	60	80	110
Transportation security screeners	33-9093	20	—	—	—	—	—	20	—
Protective service workers, all other	33-9099	490	—	90	100	80	110	100	—
Food preparation and serving related occupations	35-0000	71,090	8,700	9,680	10,640	10,410	10,010	10,790	10,880
Supervisors of food preparation and serving workers	35-1000	6,520	870	1,300	1,060	730	940	590	1,030
Supervisors of food preparation and serving workers	35-1010	6,520	870	1,300	1,060	730	940	590	1,030
Chefs and head cooks	35-1011	1,990	410	290	390	300	180	150	280
First-line supervisors of food preparation and serving workers	35-1012	4,520	460	1,010	670	430	760	450	750
Cooks and food preparation workers	35-2000	30,300	3,860	4,430	4,470	4,230	4,040	4,990	4,290
Cooks	35-2010	16,850	2,110	2,630	2,480	2,260	2,040	2,780	2,550
Cooks, fast food	35-2011	1,830	180	310	330	260	190	190	370
Cooks, institution and cafeteria	35-2012	3,610	350	620	440	550	500	630	520
Cooks, restaurant	35-2014	9,290	1,350	1,310	1,290	1,180	1,110	1,630	1,420
Cooks, short order	35-2015	420	60	70	20	20	—	180	60
Cooks, all other	35-2019	1,700	160	320	400	260	230	150	180
Food preparation workers	35-2020	13,450	1,750	1,800	1,990	1,970	1,990	2,220	1,740
Food preparation workers	35-2021	13,450	1,750	1,800	1,990	1,970	1,990	2,220	1,740
Food and beverage serving workers	35-3000	22,330	2,570	2,290	3,250	3,930	3,100	3,580	3,620
Bartenders	35-3010	2,210	350	130	450	230	210	340	510
Bartenders	35-3011	2,210	350	130	450	230	210	340	510
Fast food and counter workers	35-3020	10,610	1,170	1,040	1,430	2,040	1,510	1,810	1,600
Combined food preparation and serving workers, including fast food Counter attendants, cafeteria, food concession, and coffee shop	35-3021	8,720	1,010	850	1,080	1,520	1,270	1,600	1,390
Waiters and waitresses	35-3030	6,780	750	640	990	1,250	910	1,030	1,220
Waiters and waitresses	35-3031	6,780	750	640	990	1,250	910	1,030	1,220
Food servers, nonrestaurant	35-3040	2,740	300	480	370	420	470	410	290
Food servers, nonrestaurant	35-3041	2,740	300	480	370	420	470	410	290
Other food preparation and serving related workers	35-9000	11,940	1,410	1,660	1,860	1,520	1,940	1,620	1,930
Dining room and cafeteria attendants and bartender helpers	35-9010	3,110	470	340	340	490	420	510	540
Dining room and cafeteria attendants and bartender helpers ..	35-9011	3,110	470	340	340	490	420	510	540
Dishwashers	35-9020	4,380	390	820	660	370	820	510	800
Dishwashers	35-9021	4,380	390	820	660	370	820	510	800
Hosts and hostesses, restaurant, lounge, and coffee shop	35-9030	750	110	60	90	80	90	110	220
Hosts and hostesses, restaurant, lounge, and coffee shop	35-9031	750	110	60	90	80	90	110	220
Miscellaneous food preparation and serving related workers	35-9090	3,700	430	440	770	580	600	490	370
Food preparation and serving related workers, all other	35-9099	3,700	430	440	770	580	600	490	370

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Building and grounds cleaning and maintenance occupations	37-0000	60,710	4,050	12,200	10,260	11,490	9,520	8,790	4,410
Supervisors of building and grounds cleaning and maintenance workers	37-1000	3,480	110	880	650	680	550	480	130
First-line supervisors of building and grounds cleaning and maintenance workers	37-1010	3,480	110	880	650	680	550	480	130
First-line supervisors of housekeeping and janitorial workers	37-1011	2,070	70	600	380	380	220	390	50
First-line supervisors of landscaping, lawn service, and groundskeeping workers	37-1012	1,410	40	280	270	310	330	100	80
Building cleaning and pest control workers	37-2000	43,200	3,710	7,300	6,920	8,310	6,580	6,590	3,800
Building cleaning workers	37-2010	41,610	3,710	7,130	6,770	8,040	6,120	6,090	3,750
Janitors and cleaners, except maids and housekeeping cleaners	37-2011	22,840	1,520	4,420	3,900	4,790	3,600	3,300	1,330
Maids and housekeeping cleaners ..	37-2012	18,360	2,180	2,660	2,810	3,120	2,450	2,740	2,400
Building cleaning workers, all other	37-2019	410	—	60	60	120	70	60	30
Pest control workers	37-2020	1,600	—	170	140	270	460	500	50
Pest control workers	37-2021	1,600	—	170	140	270	460	500	50
Grounds maintenance workers	37-3000	14,030	240	4,020	2,690	2,490	2,390	1,710	480
Grounds maintenance workers	37-3010	14,030	240	4,020	2,690	2,490	2,390	1,710	480
Landscaping and groundskeeping workers	37-3011	12,110	220	3,380	2,360	2,260	2,090	1,340	450
Pesticide handlers, sprayers, and applicators, vegetation	37-3012	470	—	390	30	30	—	—	—
Tree trimmers and pruners	37-3013	1,000	—	190	220	120	200	250	—
Grounds maintenance workers, all other	37-3019	450	—	70	80	80	110	100	—
Personal care and service occupations	39-0000	26,010	3,000	4,230	4,170	4,520	3,530	3,940	2,630
Supervisors of personal care and service workers	39-1000	550	220	50	100	30	50	60	40
First-line supervisors of gaming workers	39-1010	80	—	—	—	—	20	—	—
Gaming supervisors	39-1011	70	—	—	—	—	20	—	—
First-line supervisors of personal service workers	39-1020	470	210	40	100	20	40	50	20
First-line supervisors of personal service workers	39-1021	470	210	40	100	20	40	50	20
Animal care and service workers	39-2000	3,750	830	880	520	780	100	490	150
Animal trainers	39-2010	240	50	20	40	—	50	70	—
Animal trainers	39-2011	240	50	20	40	—	50	70	—
Nonfarm animal caretakers	39-2020	3,510	780	870	480	760	50	420	150
Nonfarm animal caretakers	39-2021	3,510	780	870	480	760	50	420	150
Entertainment attendants and related workers	39-3000	2,080	280	310	290	250	350	300	300
Gaming services workers	39-3010	570	60	80	70	70	80	70	130
Gaming dealers	39-3011	420	40	70	60	50	60	60	90
Gaming service workers, all other	39-3019	130	30	—	—	20	20	—	40

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Ushers, lobby attendants, and ticket takers	39-3030	360	90	50	40	20	60	50	30
Ushers, lobby attendants, and ticket takers	39-3031	360	90	50	40	20	60	50	30
Miscellaneous entertainment attendants and related workers	39-3090	1,150	130	170	170	150	210	180	140
Amusement and recreation attendants	39-3091	840	100	90	110	130	180	120	110
Costume attendants	39-3092	40	20	—	—	—	—	—	—
Locker room, coatroom, and dressing room attendants	39-3093	250	—	70	60	20	20	60	20
Entertainment attendants and related workers, all other	39-3099	20	—	—	—	—	—	—	—
Funeral service workers	39-4000	240	—	80	—	120	—	—	20
Embalmers	39-4010	80	—	—	—	—	—	—	—
Embalmers	39-4011	80	—	—	—	—	—	—	—
Funeral attendants	39-4020	50	—	—	—	—	—	—	20
Funeral attendants	39-4021	50	—	—	—	—	—	—	20
Morticians, undertakers, and funeral directors	39-4030	110	—	80	—	—	—	—	—
Morticians, undertakers, and funeral directors	39-4031	110	—	80	—	—	—	—	—
Personal appearance workers	39-5000	1,060	20	50	210	190	50	360	180
Barbers, hairdressers, hairstylists and cosmetologists	39-5010	970	—	40	180	180	40	350	160
Hairdressers, hairstylists, and cosmetologists	39-5012	960	—	40	180	180	40	350	160
Miscellaneous personal appearance workers	39-5090	90	—	—	40	—	—	—	—
Manicurists and pedicurists	39-5092	50	—	—	40	—	—	—	—
Skincare specialists	39-5094	30	—	—	—	—	—	—	—
Baggage porters, bellhops, and concierges	39-6000	720	70	160	100	70	120	90	100
Baggage porters, bellhops, and concierges	39-6010	720	70	160	100	70	120	90	100
Baggage porters and bellhops	39-6011	600	50	140	80	70	90	70	90
Concierges	39-6012	130	20	—	20	—	30	30	—
Tour and travel guides	39-7000	90	—	20	—	—	20	20	—
Tour and travel guides	39-7010	90	—	20	—	—	20	20	—
Tour guides and escorts	39-7011	70	—	20	—	—	20	—	—
Travel guides	39-7012	20	—	—	—	—	—	—	—
Other personal care and service workers	39-9000	17,530	1,570	2,690	2,930	3,070	2,840	2,600	1,830
Childcare workers	39-9010	2,440	110	360	370	700	460	320	130
Childcare workers	39-9011	2,440	110	360	370	700	460	320	130
Personal care aides	39-9020	11,580	1,190	1,810	1,940	1,750	1,820	1,800	1,260
Personal care aides	39-9021	11,580	1,190	1,810	1,940	1,750	1,820	1,800	1,260
Recreation and fitness workers	39-9030	1,670	70	280	250	300	360	230	190
Fitness trainers and aerobics instructors	39-9031	560	—	100	60	70	220	70	40
Recreation workers	39-9032	1,110	60	180	190	230	140	160	150
Residential advisors	39-9040	700	80	90	100	180	60	120	60
Residential advisors	39-9041	700	80	90	100	180	60	120	60

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Miscellaneous personal care and service workers	39-9090	1,140	120	160	270	140	140	130	180
Personal care and service workers, all other	39-9099	1,140	120	160	270	140	140	130	180
Sales and related occupations	41-0000	58,980	5,260	8,760	8,700	8,890	9,300	11,370	6,700
Supervisors of sales workers	41-1000	14,740	900	2,590	2,840	2,230	1,950	2,720	1,500
First-line supervisors of sales workers	41-1010	14,740	900	2,590	2,840	2,230	1,950	2,720	1,500
First-line supervisors of retail sales workers	41-1011	13,560	880	2,270	2,610	2,100	1,640	2,620	1,450
First-line supervisors of non-retail sales workers	41-1012	1,180	20	320	230	130	320	110	50
Retail sales workers	41-2000	38,030	4,150	5,110	4,990	5,760	6,260	6,940	4,820
Cashiers	41-2010	11,250	1,000	1,660	1,670	1,710	1,620	2,130	1,440
Cashiers	41-2011	11,100	990	1,660	1,660	1,690	1,610	2,100	1,400
Gaming change persons and booth cashiers	41-2012	150	—	—	20	20	20	40	40
Counter and rental clerks and parts salespersons	41-2020	1,760	190	180	200	230	400	370	190
Counter and rental clerks	41-2021	740	150	80	100	120	120	120	50
Parts salespersons	41-2022	1,020	40	100	100	110	280	250	130
Retail salespersons	41-2030	25,030	2,960	3,260	3,120	3,820	4,240	4,440	3,200
Retail salespersons	41-2031	25,030	2,960	3,260	3,120	3,820	4,240	4,440	3,200
Sales representatives, services	41-3000	1,490	50	220	240	380	250	320	30
Advertising sales agents	41-3010	220	30	20	50	30	50	30	—
Advertising sales agents	41-3011	220	30	20	50	30	50	30	—
Insurance sales agents	41-3020	180	—	30	20	20	90	20	—
Insurance sales agents	41-3021	180	—	30	20	20	90	20	—
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	—	30	20	—	—	—	—
Travel agents	41-3041	60	—	30	20	—	—	—	—
Miscellaneous sales representatives, services	41-3090	990	20	150	140	310	100	250	20
Sales representatives, services, all other	41-3099	990	20	150	140	310	100	250	20
Sales representatives, wholesale and manufacturing	41-4000	1,490	40	270	250	210	400	220	100
Sales representatives, wholesale and manufacturing	41-4010	1,490	40	270	250	210	400	220	100
Sales representatives, wholesale and manufacturing, technical and scientific products	41-4011	440	—	60	110	60	80	60	50
Sales representatives, wholesale and manufacturing, except technical and scientific products	41-4012	1,050	30	200	140	160	320	160	40
Other sales and related workers	41-9000	3,230	130	570	380	310	440	1,170	240
Models, demonstrators, and product promoters	41-9010	110	—	—	—	—	50	20	20
Demonstrators and product promoters	41-9011	110	—	—	—	—	50	20	20

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Real estate brokers and sales agents ..	41-9020	30	—	—	20	—	—	—	—
Real estate sales agents	41-9022	30	—	—	20	—	—	—	—
Sales engineers	41-9030	20	—	—	—	—	—	—	—
Sales engineers	41-9031	20	—	—	—	—	—	—	—
Telemarketers	41-9040	350	—	110	60	60	40	50	20
Telemarketers	41-9041	350	—	110	60	60	40	50	20
Miscellaneous sales and related workers	41-9090	2,720	110	440	290	240	350	1,100	200
Door-to-door sales workers, news and street vendors, and related workers	41-9091	90	—	20	20	—	20	—	—
Sales and related workers, all other	41-9099	2,630	100	420	270	230	330	1,090	180
Office and administrative support occupations	43-0000	65,730	4,260	11,080	11,430	11,230	11,370	10,510	5,840
Supervisors of office and administrative support workers	43-1000	2,020	30	500	220	220	570	420	60
First-line supervisors of office and administrative support workers	43-1010	2,020	30	500	220	220	570	420	60
First-line supervisors of office and administrative support workers	43-1011	2,020	30	500	220	220	570	420	60
Communications equipment operators	43-2000	270	—	50	50	70	30	60	—
Switchboard operators, including answering service	43-2010	60	—	—	—	—	—	—	—
Switchboard operators, including answering service	43-2011	60	—	—	—	—	—	—	—
Telephone operators	43-2020	130	—	30	20	—	—	40	—
Telephone operators	43-2021	130	—	30	20	—	—	40	—
Miscellaneous communications equipment operators	43-2090	70	—	—	20	40	—	—	—
Communications equipment operators, all other	43-2099	70	—	—	20	40	—	—	—
Financial clerks	43-3000	5,150	130	710	1,000	1,150	830	1,060	270
Bill and account collectors	43-3010	550	—	80	110	70	110	110	50
Bill and account collectors	43-3011	550	—	80	110	70	110	110	50
Billing and posting clerks	43-3020	760	—	130	60	340	140	80	—
Billing and posting clerks	43-3021	760	—	130	60	340	140	80	—
Bookkeeping, accounting, and auditing clerks	43-3030	1,090	70	190	200	200	210	170	60
Bookkeeping, accounting, and auditing clerks	43-3031	1,090	70	190	200	200	210	170	60
Gaming cage workers	43-3040	150	30	—	20	20	30	—	20
Gaming cage workers	43-3041	150	30	—	20	20	30	—	20
Payroll and timekeeping clerks	43-3050	160	—	30	50	30	20	20	—
Payroll and timekeeping clerks	43-3051	160	—	30	50	30	20	20	—
Procurement clerks	43-3060	120	—	30	20	—	40	—	—
Procurement clerks	43-3061	120	—	30	20	—	40	—	—
Tellers	43-3070	1,990	—	190	510	420	130	630	110
Tellers	43-3071	1,990	—	190	510	420	130	630	110
Miscellaneous financial clerks	43-3090	320	—	50	30	50	140	30	20
Financial clerks, all other	43-3099	320	—	50	30	50	140	30	20
Information and record clerks	43-4000	13,130	790	2,060	1,940	2,570	2,490	1,940	1,350

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Credit authorizers, checkers, and clerks	43-4040	80	—	—	—	30	20	—	—
Credit authorizers, checkers, and clerks	43-4041	80	—	—	—	30	20	—	—
Customer service representatives	43-4050	6,360	290	1,070	980	1,240	1,280	930	560
Customer service representatives ...	43-4051	6,360	290	1,070	980	1,240	1,280	930	560
Eligibility interviewers, government programs	43-4060	30	—	—	—	—	30	—	—
Eligibility interviewers, government programs	43-4061	30	—	—	—	—	30	—	—
File clerks	43-4070	450	—	150	60	70	130	30	—
File clerks	43-4071	450	—	150	60	70	130	30	—
Hotel, motel, and resort desk clerks	43-4080	290	30	90	30	—	70	30	40
Hotel, motel, and resort desk clerks	43-4081	290	30	90	30	—	70	30	40
Interviewers, except eligibility and loan	43-4110	490	20	80	90	220	20	50	—
Interviewers, except eligibility and loan	43-4111	490	20	80	90	220	20	50	—
Library assistants, clerical	43-4120	50	—	—	20	20	—	—	—
Library assistants, clerical	43-4121	50	—	—	20	20	—	—	—
Loan interviewers and clerks	43-4130	130	—	20	30	30	30	30	—
Loan interviewers and clerks	43-4131	130	—	20	30	30	30	30	—
New accounts clerks	43-4140	220	—	—	20	20	30	150	—
New accounts clerks	43-4141	220	—	—	20	20	30	150	—
Order clerks	43-4150	310	—	20	30	30	20	20	180
Order clerks	43-4151	310	—	20	30	30	20	20	180
Human resources assistants, except payroll and timekeeping	43-4160	110	—	20	20	20	30	20	—
Human resources assistants, except payroll and timekeeping	43-4161	110	—	20	20	20	30	20	—
Receptionists and information clerks ...	43-4170	2,140	40	210	420	350	580	300	250
Receptionists and information clerks	43-4171	2,140	40	210	420	350	580	300	250
Reservation and transportation ticket agents and travel clerks	43-4180	2,200	380	370	180	430	210	330	280
Reservation and transportation ticket agents and travel clerks	43-4181	2,200	380	370	180	430	210	330	280
Miscellaneous information and record clerks	43-4190	240	—	—	40	90	40	40	20
Information and record clerks, all other	43-4199	240	—	—	40	90	40	40	20
Material recording, scheduling, dispatching, and distributing workers	43-5000	34,920	3,020	6,220	6,360	5,340	5,290	5,240	3,430
Cargo and freight agents	43-5010	5,740	730	730	1,260	740	640	710	920
Cargo and freight agents	43-5011	5,740	730	730	1,260	740	640	710	920
Couriers and messengers	43-5020	950	20	190	110	140	110	380	—
Couriers and messengers	43-5021	950	20	190	110	140	110	380	—
Dispatchers	43-5030	470	60	30	40	50	40	190	60
Dispatchers, except police, fire, and ambulance	43-5032	460	60	30	40	50	40	190	50
Meter readers, utilities	43-5040	500	—	270	30	30	130	40	—
Meter readers, utilities	43-5041	500	—	270	30	30	130	40	—
Postal service workers	43-5050	30	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Postal service mail sorters, processors, and processing machine operators	43-5053	30	—	—	—	—	—	—	—
Production, planning, and expediting clerks	43-5060	600	20	140	140	70	120	80	40
Production, planning, and expediting clerks	43-5061	600	20	140	140	70	120	80	40
Shipping, receiving, and traffic clerks ..	43-5070	4,980	110	1,110	1,190	990	670	710	200
Shipping, receiving, and traffic clerks	43-5071	4,980	110	1,110	1,190	990	670	710	200
Stock clerks and order fillers	43-5080	21,250	2,060	3,660	3,440	3,270	3,550	3,070	2,200
Stock clerks and order fillers	43-5081	21,250	2,060	3,660	3,440	3,270	3,550	3,070	2,200
Weighers, measurers, checkers, and samplers, recordkeeping	43-5110	400	20	90	140	40	40	60	—
Weighers, measurers, checkers, and samplers, recordkeeping	43-5111	400	20	90	140	40	40	60	—
Secretaries and administrative assistants	43-6000	3,390	90	530	500	650	1,020	510	90
Secretaries and administrative assistants	43-6010	3,390	90	530	500	650	1,020	510	90
Executive secretaries and executive administrative assistants	43-6011	450	—	120	80	60	100	70	—
Legal secretaries	43-6012	470	—	40	50	40	310	30	—
Medical secretaries	43-6013	780	60	140	100	200	150	90	40
Secretaries and administrative assistants, except legal, medical, and executive	43-6014	1,690	20	230	270	350	460	320	30
Other office and administrative support workers	43-9000	6,850	200	1,010	1,370	1,230	1,140	1,270	630
Computer operators	43-9010	50	—	—	—	20	—	—	—
Computer operators	43-9011	50	—	—	—	20	—	—	—
Data entry and information processing workers	43-9020	310	—	60	90	50	20	70	20
Data entry keyers	43-9021	290	—	50	90	50	20	70	20
Word processors and typists	43-9022	20	—	—	—	—	—	—	—
Insurance claims and policy processing clerks	43-9040	640	—	70	120	140	190	80	40
Insurance claims and policy processing clerks	43-9041	640	—	70	120	140	190	80	40
Mail clerks and mail machine operators, except postal service	43-9050	750	30	80	170	230	70	140	30
Mail clerks and mail machine operators, except postal service	43-9051	750	30	80	170	230	70	140	30
Office clerks, general	43-9060	3,230	100	400	690	420	570	640	420
Office clerks, general	43-9061	3,230	100	400	690	420	570	640	420
Office machine operators, except computer	43-9070	120	—	30	—	—	—	50	—
Office machine operators, except computer	43-9071	120	—	30	—	—	—	50	—
Statistical assistants	43-9110	20	—	—	—	—	—	—	—
Statistical assistants	43-9111	20	—	—	—	—	—	—	—
Miscellaneous office and administrative support workers	43-9190	1,730	50	350	300	360	270	290	110

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Office and administrative support workers, all other	43-9199	1,730	50	350	300	360	270	290	110
Farming, fishing, and forestry occupations ..	45-0000	14,820	850	2,770	2,310	2,290	2,780	2,220	1,600
Supervisors of farming, fishing, and forestry workers	45-1000	750	—	210	60	50	280	140	—
First-line supervisors of farming, fishing, and forestry workers	45-1010	750	—	210	60	50	280	140	—
First-line supervisors of farming, fishing, and forestry workers	45-1011	750	—	210	60	50	280	140	—
Agricultural workers	45-2000	12,950	840	2,210	2,150	2,160	2,230	1,910	1,450
Animal breeders	45-2020	100	40	—	—	40	—	20	—
Animal breeders	45-2021	100	40	—	—	40	—	20	—
Graders and sorters, agricultural products	45-2040	420	20	50	110	60	70	60	50
Graders and sorters, agricultural products	45-2041	420	20	50	110	60	70	60	50
Miscellaneous agricultural workers	45-2090	12,430	790	2,150	2,040	2,060	2,160	1,830	1,400
Agricultural equipment operators	45-2091	360	20	60	40	60	30	60	90
Farmworkers and laborers, crop, nursery, and greenhouse	45-2092	8,040	380	1,550	1,380	1,360	1,460	1,170	760
Farmworkers, farm, ranch, and aquacultural animals	45-2093	3,510	390	470	560	610	510	520	450
Agricultural workers, all other	45-2099	520	—	80	70	30	150	80	100
Fishing and hunting workers	45-3000	130	—	—	—	—	—	—	—
Fishers and related fishing workers	45-3010	130	—	—	—	—	—	—	—
Fishers and related fishing workers	45-3011	130	—	—	—	—	—	—	—
Forest, conservation, and logging workers	45-4000	980	—	340	100	70	260	70	130
Forest and conservation workers	45-4010	120	—	20	50	—	—	30	—
Forest and conservation workers	45-4011	120	—	20	50	—	—	30	—
Logging workers	45-4020	870	—	330	50	50	260	50	130
Fallers	45-4021	150	—	80	—	—	50	—	—
Logging equipment operators	45-4022	480	—	210	—	20	190	40	—
Logging workers, all other	45-4029	220	—	30	30	20	20	—	130
Construction and extraction occupations	47-0000	70,300	1,920	16,000	13,690	13,560	11,510	10,980	2,640
Supervisors of construction and extraction workers	47-1000	4,980	100	950	1,270	820	910	780	150
First-line supervisors of construction trades and extraction workers	47-1010	4,980	100	950	1,270	820	910	780	150
First-line supervisors of construction trades and extraction workers	47-1011	4,980	100	950	1,270	820	910	780	150
Construction trades workers	47-2000	57,580	1,470	13,220	10,820	11,570	9,330	9,060	2,120
Boilermakers	47-2010	80	—	—	20	—	30	—	—
Boilermakers	47-2011	80	—	—	20	—	30	—	—
Brickmasons, blockmasons, and stonemasons	47-2020	660	—	160	170	110	80	70	50
Brickmasons and blockmasons	47-2021	520	—	110	160	50	80	60	50
Stonemasons	47-2022	140	—	50	—	60	—	—	—
Carpenters	47-2030	10,510	450	1,870	1,810	2,630	1,670	1,830	260
Carpenters	47-2031	10,510	450	1,870	1,810	2,630	1,670	1,830	260
Carpet, floor, and tile installers and finishers	47-2040	1,960	40	280	240	450	280	620	50

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Carpet installers	47-2041	600	—	50	40	290	200	30	—
Floor layers, except carpet, wood, and hard tiles	47-2042	510	—	—	60	50	40	290	—
Floor sanders and finishers	47-2043	50	—	—	—	—	—	—	—
Tile and marble setters	47-2044	800	—	200	120	120	40	280	50
Cement masons, concrete finishers, and terrazzo workers	47-2050	960	—	170	330	220	110	90	40
Cement masons and concrete finishers	47-2051	960	—	170	330	220	110	90	40
Construction laborers	47-2060	18,360	440	4,830	3,540	3,250	2,880	2,800	620
Construction laborers	47-2061	18,360	440	4,830	3,540	3,250	2,880	2,800	620
Construction equipment operators	47-2070	1,810	20	370	170	390	250	530	70
Paving, surfacing, and tamping equipment operators	47-2071	100	—	20	—	50	—	—	—
Operating engineers and other construction equipment operators ..	47-2073	1,710	20	360	150	350	240	520	70
Drywall installers, ceiling tile installers, and tapers	47-2080	1,250	20	240	120	190	460	170	50
Drywall and ceiling tile installers	47-2081	1,110	20	210	100	160	430	160	30
Tapers	47-2082	140	—	40	—	30	30	—	20
Electricians	47-2110	7,180	210	1,430	1,410	1,900	1,050	980	200
Electricians	47-2111	7,180	210	1,430	1,410	1,900	1,050	980	200
Glaziers	47-2120	500	—	70	140	20	160	80	—
Glaziers	47-2121	500	—	70	140	20	160	80	—
Insulation workers	47-2130	680	40	160	140	140	130	60	—
Insulation workers, floor, ceiling, and wall	47-2131	590	—	130	130	140	120	60	—
Insulation workers, mechanical	47-2132	90	—	30	—	—	—	—	—
Painters and paperhangers	47-2140	2,200	—	300	680	280	370	200	360
Painters, construction and maintenance	47-2141	2,140	—	260	680	280	370	200	350
Paperhangers	47-2142	60	—	—	—	—	—	—	—
Pipelayers, plumbers, pipefitters, and steamfitters	47-2150	5,410	130	1,360	960	950	1,070	840	100
Pipelayers	47-2151	330	—	40	20	90	170	—	—
Plumbers, pipefitters, and steamfitters	47-2152	5,080	130	1,320	940	850	900	830	100
Plasterers and stucco masons	47-2160	340	—	190	50	20	—	60	—
Plasterers and stucco masons	47-2161	340	—	190	50	20	—	60	—
Reinforcing iron and rebar workers	47-2170	250	—	40	40	60	30	30	40
Reinforcing iron and rebar workers ..	47-2171	250	—	40	40	60	30	30	40
Roofers	47-2180	1,890	30	520	420	240	250	290	130
Roofers	47-2181	1,890	30	520	420	240	250	290	130
Sheet metal workers	47-2210	2,210	40	780	380	490	280	180	70
Sheet metal workers	47-2211	2,210	40	780	380	490	280	180	70
Structural iron and steel workers	47-2220	1,290	—	420	220	170	220	210	40
Structural iron and steel workers	47-2221	1,290	—	420	220	170	220	210	40
Solar photovoltaic installers	47-2230	40	—	—	—	40	—	—	—
Solar photovoltaic installers	47-2231	40	—	—	—	40	—	—	—
Helpers, construction trades	47-3000	2,390	30	950	350	240	480	280	50
Helpers, construction trades	47-3010	2,390	30	950	350	240	480	280	50

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Day of week							
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	
Helpers--brickmasons, blockmasons, stonemasons, and tile and marble setters	47-3011	150	—	140	—	—	—	—	—	—
Helpers--carpenters	47-3012	360	—	260	20	—	—	70	—	—
Helpers--electricians	47-3013	510	—	40	190	110	—	90	80	—
Helpers--painters, paperhangers, plasterers, and stucco masons	47-3014	20	—	—	—	—	—	—	—	—
Helpers--pipelayers, plumbers, pipefitters, and steamfitters	47-3015	680	—	360	70	50	—	150	20	—
Helpers--roofers	47-3016	60	—	—	—	30	—	—	—	—
Helpers, construction trades, all other	47-3019	600	20	150	60	50	—	140	160	20
Other construction and related workers ...	47-4000	1,840	80	340	350	380	—	270	320	100
Construction and building inspectors ...	47-4010	70	—	—	20	—	—	—	30	—
Construction and building inspectors	47-4011	70	—	—	20	—	—	—	30	—
Elevator installers and repairers	47-4020	80	—	20	—	—	—	20	—	—
Elevator installers and repairers	47-4021	80	—	20	—	—	—	20	—	—
Fence erectors	47-4030	160	—	—	—	—	—	70	60	—
Fence erectors	47-4031	160	—	—	—	—	—	70	60	—
Hazardous materials removal workers	47-4040	300	—	170	60	30	—	—	20	—
Hazardous materials removal workers	47-4041	300	—	170	60	30	—	—	20	—
Highway maintenance workers	47-4050	60	—	—	—	—	—	—	—	—
Highway maintenance workers	47-4051	60	—	—	—	—	—	—	—	—
Rail-track laying and maintenance equipment operators	47-4060	130	40	—	—	20	—	20	—	—
Rail-track laying and maintenance equipment operators	47-4061	130	40	—	—	20	—	20	—	—
Septic tank servicers and sewer pipe cleaners	47-4070	150	—	—	20	60	—	—	20	30
Septic tank servicers and sewer pipe cleaners	47-4071	150	—	—	20	60	—	—	20	30
Miscellaneous construction and related workers	47-4090	910	30	100	200	220	—	130	180	40
Construction and related workers, all other	47-4099	900	30	100	200	220	—	130	180	40
Extraction workers	47-5000	3,520	250	540	900	550	—	520	540	220
Derrick, rotary drill, and service unit operators, oil, gas, and mining	47-5010	910	110	80	270	200	—	130	70	40
Derrick operators, oil and gas	47-5011	330	90	30	30	60	—	40	60	30
Rotary drill operators, oil and gas	47-5012	240	30	30	70	70	—	30	—	—
Service unit operators, oil, gas, and mining	47-5013	330	—	30	170	70	—	50	—	—
Earth drillers, except oil and gas	47-5020	250	—	30	50	30	—	30	100	—
Earth drillers, except oil and gas	47-5021	250	—	30	50	30	—	30	100	—
Mining machine operators	47-5040	320	—	90	50	50	—	60	40	20
Mining machine operators, all other	47-5049	310	—	90	50	40	—	60	40	20
Roustabouts, oil and gas	47-5070	860	20	40	350	160	—	140	130	20
Roustabouts, oil and gas	47-5071	860	20	40	350	160	—	140	130	20
Helpers--extraction workers	47-5080	150	—	20	40	20	—	30	20	—
Helpers--extraction workers	47-5081	150	—	20	40	20	—	30	20	—
Miscellaneous extraction workers	47-5090	1,030	90	280	140	90	—	140	170	120

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Extraction workers, all other	47-5099	1,030	90	280	140	90	140	170	120
Installation, maintenance, and repair occupations	49-0000	85,330	3,550	15,130	15,780	16,640	16,470	12,930	4,830
Supervisors of installation, maintenance, and repair workers	49-1000	3,820	140	940	1,010	430	660	360	270
First-line supervisors of mechanics, installers, and repairers	49-1010	3,820	140	940	1,010	430	660	360	270
First-line supervisors of mechanics, installers, and repairers	49-1011	3,820	140	940	1,010	430	660	360	270
Electrical and electronic equipment mechanics, installers, and repairers	49-2000	7,500	500	1,280	1,580	1,410	1,320	840	570
Computer, automated teller, and office machine repairers	49-2010	500	—	110	130	80	60	60	50
Computer, automated teller, and office machine repairers	49-2011	500	—	110	130	80	60	60	50
Radio and telecommunications equipment installers and repairers	49-2020	3,710	300	690	680	800	640	430	170
Radio, cellular, and tower equipment installers and repairs	49-2021	160	—	—	40	60	—	—	—
Telecommunications equipment installers and repairers, except line installers	49-2022	3,550	300	670	640	740	630	410	170
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	49-2090	3,290	190	470	780	520	620	350	360
Avionics technicians	49-2091	110	—	—	20	20	20	20	—
Electric motor, power tool, and related repairers	49-2092	90	—	20	—	30	20	—	—
Electrical and electronics installers and repairers, transportation equipment	49-2093	60	—	—	—	—	—	—	—
Electrical and electronics repairers, commercial and industrial equipment	49-2094	280	—	—	140	20	20	60	40
Electrical and electronics repairers, powerhouse, substation, and relay	49-2095	60	—	40	—	—	—	—	—
Electronic equipment installers and repairers, motor vehicles	49-2096	300	—	—	150	—	40	70	—
Electronic home entertainment equipment installers and repairers	49-2097	2,020	150	260	400	370	410	150	280
Security and fire alarm systems installers	49-2098	360	—	140	30	50	100	30	—
Vehicle and mobile equipment mechanics, installers, and repairers	49-3000	25,510	1,190	4,760	3,950	4,620	4,950	4,530	1,510
Aircraft mechanics and service technicians	49-3010	1,750	160	210	400	210	240	390	150
Aircraft mechanics and service technicians	49-3011	1,750	160	210	400	210	240	390	150
Automotive technicians and repairers ..	49-3020	13,720	550	2,640	1,740	2,450	3,160	2,540	640
Automotive body and related repairers	49-3021	1,470	80	270	180	240	150	530	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Automotive glass installers and repairers	49-3022	460	—	—	—	210	—	130	—
Automotive service technicians and mechanics	49-3023	11,800	470	2,370	1,450	2,000	3,010	1,880	620
Bus and truck mechanics and diesel engine specialists	49-3030	3,660	90	640	620	860	640	680	130
Bus and truck mechanics and diesel engine specialists	49-3031	3,660	90	640	620	860	640	680	130
Heavy vehicle and mobile equipment service technicians and mechanics ...	49-3040	3,140	360	670	370	540	570	450	180
Farm equipment mechanics and service technicians	49-3041	1,110	30	200	120	320	210	140	90
Mobile heavy equipment mechanics, except engines	49-3042	1,760	260	450	180	170	330	300	70
Rail car repairers	49-3043	280	80	20	70	50	30	—	20
Small engine mechanics	49-3050	530	—	70	100	210	90	50	—
Motorboat mechanics and service technicians	49-3051	190	—	—	—	110	30	20	—
Motorcycle mechanics	49-3052	140	—	40	50	20	—	20	—
Outdoor power equipment and other small engine mechanics	49-3053	200	—	20	40	70	50	—	—
Miscellaneous vehicle and mobile equipment mechanics, installers, and repairers	49-3090	2,700	30	520	720	350	240	430	410
Recreational vehicle service technicians	49-3092	210	—	160	20	—	—	20	—
Tire repairers and changers	49-3093	2,480	30	360	690	340	240	410	410
Other installation, maintenance, and repair occupations	49-9000	48,500	1,720	8,150	9,240	10,180	9,550	7,190	2,470
Control and valve installers and repairers	49-9010	620	—	50	90	130	170	110	60
Mechanical door repairers	49-9011	270	—	30	40	—	140	30	—
Control and valve installers and repairers, except mechanical door	49-9012	340	—	20	50	120	30	80	40
Heating, air conditioning, and refrigeration mechanics and installers	49-9020	6,880	160	1,370	1,570	1,240	1,260	1,060	220
Heating, air conditioning, and refrigeration mechanics and installers	49-9021	6,880	160	1,370	1,570	1,240	1,260	1,060	220
Home appliance repairers	49-9030	480	—	90	40	90	80	180	—
Home appliance repairers	49-9031	480	—	90	40	90	80	180	—
Industrial machinery installation, repair, and maintenance workers	49-9040	4,870	180	660	740	1,300	900	710	370
Industrial machinery mechanics	49-9041	3,190	120	450	520	840	500	540	230
Maintenance workers, machinery ...	49-9043	890	40	100	160	110	260	120	100
Millwrights	49-9044	780	20	110	60	350	150	50	40
Line installers and repairers	49-9050	4,440	250	880	940	730	770	630	240
Electrical power-line installers and repairers	49-9051	1,550	110	330	250	300	250	260	50
Telecommunications line installers and repairers	49-9052	2,890	140	550	690	430	520	370	200

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Precision instrument and equipment repairers	49-9060	410	—	20	40	240	90	—	—
Medical equipment repairers	49-9062	270	—	—	20	210	20	—	—
Musical instrument repairers and tuners	49-9063	30	—	—	—	—	—	—	—
Precision instrument and equipment repairers, all other	49-9069	100	—	—	—	20	50	—	—
Maintenance and repair workers, general	49-9070	23,610	980	4,060	4,210	4,950	4,850	3,420	1,150
Maintenance and repair workers, general	49-9071	23,610	980	4,060	4,210	4,950	4,850	3,420	1,150
Wind turbine service technicians	49-9080	50	—	—	—	—	—	—	—
Wind turbine service technicians	49-9081	50	—	—	—	—	—	—	—
Miscellaneous installation, maintenance, and repair workers	49-9090	7,140	140	1,030	1,590	1,510	1,410	1,060	410
Coin, vending, and amusement machine servicers and repairers	49-9091	300	—	40	80	30	20	30	80
Commercial divers	49-9092	30	—	20	—	—	—	—	—
Fabric menders, except garment	49-9093	40	—	—	—	30	—	—	—
Locksmiths and safe repairers	49-9094	70	—	—	20	—	—	—	—
Manufactured building and mobile home installers	49-9095	50	—	—	—	—	—	—	—
Riggers	49-9096	240	40	—	30	20	50	70	—
Signal and track switch repairers	49-9097	90	20	—	—	20	—	—	20
Helpers--installation, maintenance, and repair workers	49-9098	810	30	180	120	110	290	60	40
Installation, maintenance, and repair workers, all other	49-9099	5,510	40	750	1,330	1,280	1,030	820	260
Production occupations	51-0000	110,130	4,460	20,120	21,320	22,620	19,310	15,730	6,560
Supervisors of production workers	51-1000	2,840	100	590	510	530	530	400	180
First-line supervisors of production and operating workers	51-1010	2,840	100	590	510	530	530	400	180
First-line supervisors of production and operating workers	51-1011	2,840	100	590	510	530	530	400	180
Assemblers and fabricators	51-2000	14,550	290	2,790	3,130	2,840	2,790	2,240	470
Aircraft structure, surfaces, rigging, and systems assemblers	51-2010	800	—	200	150	120	160	150	—
Aircraft structure, surfaces, rigging, and systems assemblers	51-2011	800	—	200	150	120	160	150	—
Electrical, electronics, and electromechanical assemblers	51-2020	840	20	160	180	180	140	130	30
Coil winders, tapers, and finishers	51-2021	90	—	—	20	20	—	20	—
Electrical and electronic equipment assemblers	51-2022	700	20	140	150	140	120	110	20
Electromechanical equipment assemblers	51-2023	50	—	—	—	20	—	—	—
Engine and other machine assemblers	51-2030	140	—	20	40	20	30	30	—
Engine and other machine assemblers	51-2031	140	—	20	40	20	30	30	—
Structural metal fabricators and fitters	51-2040	480	—	170	50	120	70	50	—
Structural metal fabricators and fitters	51-2041	480	—	170	50	120	70	50	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Miscellaneous assemblers and fabricators	51-2090	12,300	260	2,250	2,710	2,400	2,390	1,880	420
Fiberglass laminators and fabricators	51-2091	290	—	100	40	40	50	40	—
Team assemblers	51-2092	990	20	160	260	160	240	120	20
Assemblers and fabricators, all other	51-2099	11,020	230	1,990	2,410	2,190	2,090	1,720	390
Food processing workers	51-3000	9,420	1,080	1,290	1,410	1,780	1,340	1,420	1,100
Bakers	51-3010	2,020	530	290	150	490	170	130	270
Bakers	51-3011	2,020	530	290	150	490	170	130	270
Butchers and other meat, poultry, and fish processing workers	51-3020	5,020	410	620	850	890	730	900	620
Butchers and meat cutters	51-3021	3,150	280	390	550	510	470	500	450
Meat, poultry, and fish cutters and trimmers	51-3022	1,500	120	160	230	320	190	340	140
Slaughterers and meat packers	51-3023	370	—	70	70	60	70	70	30
Miscellaneous food processing workers	51-3090	2,380	140	390	410	410	430	400	200
Food and tobacco roasting, baking, and drying machine operators and tenders	51-3091	130	—	30	40	30	—	—	—
Food batchmakers	51-3092	680	50	100	120	140	90	130	60
Food cooking machine operators and tenders	51-3093	130	—	20	20	—	20	20	20
Food processing workers, all other ..	51-3099	1,440	80	240	240	220	310	240	110
Metal workers and plastic workers	51-4000	28,380	730	5,740	5,310	5,910	5,000	3,970	1,720
Computer control programmers and operators	51-4010	420	—	70	110	120	50	60	—
Computer-controlled machine tool operators, metal and plastic	51-4011	400	—	70	100	120	50	50	—
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	30	150	190	250	200	160	110
Extruding and drawing machine setters, operators, and tenders, metal and plastic	51-4021	300	20	40	50	60	60	50	30
Forging machine setters, operators, and tenders, metal and plastic	51-4022	390	—	60	80	110	40	40	50
Rolling machine setters, operators, and tenders, metal and plastic	51-4023	400	—	60	50	70	100	70	40
Machine tool cutting setters, operators, and tenders, metal and plastic	51-4030	4,500	130	1,210	900	650	670	760	180
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	51-4031	2,190	110	630	410	260	390	300	90
Drilling and boring mach. tool setters, oper., and tenders, metal and plastic	51-4032	150	—	40	40	40	—	—	—
Grinding, lapping, polishing, buffing mach. tool setters, oper., and tenders, metal, plastic	51-4033	1,850	—	520	400	250	200	420	60

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Lathe and turning machine tool setters, operators, and tenders, metal and plastic	51-4034	200	—	20	40	50	40	30	—
Milling and planing machine setters, operators, and tenders, metal and plastic	51-4035	110	—	—	—	30	40	—	—
Machinists	51-4040	4,750	150	1,040	740	1,210	770	750	90
Machinists	51-4041	4,750	150	1,040	740	1,210	770	750	90
Metal furnace operators, tenders, pourers, and casters	51-4050	470	20	80	120	80	70	60	40
Metal-refining furnace operators and tenders	51-4051	260	—	40	70	30	40	40	30
Pourers and casters, metal	51-4052	210	—	40	50	50	40	20	—
Molders and molding machine setters, operators, and tenders, metal and plastic	51-4070	1,460	50	330	290	250	220	210	100
Foundry mold and coremakers	51-4071	330	—	40	80	60	50	50	50
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	51-4072	1,130	40	290	210	200	170	160	50
Multiple machine tool setters, operators, and tenders, metal and plastic	51-4080	140	—	20	—	60	—	30	—
Multiple machine tool setters, operators, and tenders, metal and plastic	51-4081	140	—	20	—	60	—	30	—
Tool and die makers	51-4110	330	—	50	130	40	40	60	20
Tool and die makers	51-4111	330	—	50	130	40	40	60	20
Welding, soldering, and brazing workers	51-4120	10,050	180	1,760	1,880	2,350	1,940	1,130	810
Welders, cutters, solderers, and brazers	51-4121	5,800	100	870	1,030	1,520	1,150	600	530
Welding, soldering, and brazing machine setters, operators, and tenders	51-4122	4,260	90	890	850	830	790	530	280
Miscellaneous metal workers and plastic workers	51-4190	5,160	150	1,010	950	910	1,020	750	370
Heat treating equipment setters, operators, and tenders, metal and plastic	51-4191	270	—	70	60	40	30	30	40
Layout workers, metal and plastic	51-4192	300	—	—	20	160	50	60	—
Plating and coating machine setters, operators, and tenders, metal and plastic	51-4193	380	—	50	80	50	110	30	60
Tool grinders, filers, and sharpeners	51-4194	100	—	20	—	—	20	30	—
Metal workers and plastic workers, all other	51-4199	4,120	140	860	780	650	820	610	260
Printing workers	51-5100	2,190	60	370	390	490	450	320	110
Printing workers	51-5110	2,190	60	370	390	490	450	320	110
Prepress technicians and workers	51-5111	160	—	30	30	50	20	20	—
Printing press operators	51-5112	1,540	40	280	270	350	320	180	90
Print binding and finishing workers	51-5113	500	—	70	90	90	110	120	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Textile, apparel, and furnishings workers	51-6000	5,050	320	890	980	1,380	620	660	200
Laundry and dry-cleaning workers	51-6010	2,740	240	520	570	630	350	270	160
Laundry and dry-cleaning workers ...	51-6011	2,740	240	520	570	630	350	270	160
Pressers, textile, garment, and related materials	51-6020	170	—	30	—	40	—	80	—
Pressers, textile, garment, and related materials	51-6021	170	—	30	—	40	—	80	—
Sewing machine operators	51-6030	860	—	140	230	240	140	110	—
Sewing machine operators	51-6031	860	—	140	230	240	140	110	—
Shoe and leather workers	51-6040	70	—	—	—	20	20	—	—
Shoe and leather workers and repairers	51-6041	60	—	—	—	20	20	—	—
Tailors, dressmakers, and sewers	51-6050	150	20	20	50	—	—	30	—
Tailors, dressmakers, and custom sewers	51-6052	140	20	20	50	—	—	30	—
Textile machine setters, operators, and tenders	51-6060	300	—	80	30	40	40	110	—
Textile cutting machine setters, operators, and tenders	51-6062	70	—	30	—	20	—	—	—
Textile knitting and weaving machine setters, operators, and tenders	51-6063	100	—	—	—	—	20	60	—
Textile winding, twisting, and drawing out machine setters, operators, and tenders	51-6064	120	—	20	—	—	—	30	—
Miscellaneous textile, apparel, and furnishings workers	51-6090	770	50	100	90	400	50	60	20
Extruding and forming machine setters, operators, and tenders, synthetic and glass fibers	51-6091	30	—	—	—	—	—	—	—
Upholsterers	51-6093	580	—	60	40	380	40	30	—
Textile, apparel, and furnishings workers, all other	51-6099	160	40	30	50	—	—	20	—
Woodworkers	51-7000	2,950	80	610	560	540	650	400	110
Cabinetmakers and bench carpenters	51-7010	710	60	140	80	190	140	100	—
Cabinetmakers and bench carpenters	51-7011	710	60	140	80	190	140	100	—
Furniture finishers	51-7020	310	—	100	70	50	30	30	—
Furniture finishers	51-7021	310	—	100	70	50	30	30	—
Woodworking machine setters, operators, and tenders	51-7040	1,650	20	340	290	240	440	260	60
Sawing machine setters, operators, and tenders, wood	51-7041	1,160	20	210	190	180	330	180	50
Woodworking machine setters, operators, and tenders, except sawing	51-7042	490	—	130	100	60	110	80	—
Miscellaneous woodworkers	51-7090	280	—	30	120	60	50	—	—
Woodworkers, all other	51-7099	280	—	30	120	60	50	—	—
Plant and system operators	51-8000	910	70	130	190	190	110	180	50
Power plant operators, distributors, and dispatchers	51-8010	130	20	20	30	—	20	40	—
Power plant operators	51-8013	120	20	—	30	—	20	40	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Stationary engineers and boiler operators	51-8020	200	20	30	20	50	20	60	—
Stationary engineers and boiler operators	51-8021	200	20	30	20	50	20	60	—
Water and wastewater treatment plant and system operators	51-8030	150	20	—	20	40	20	30	—
Water and wastewater treatment plant and system operators	51-8031	150	20	—	20	40	20	30	—
Miscellaneous plant and system operators	51-8090	420	—	70	110	100	50	50	30
Chemical plant and system operators	51-8091	40	—	—	—	—	—	—	—
Petroleum pump system operators, refinery operators, and gaugers	51-8093	70	—	—	20	—	—	—	—
Plant and system operators, all other	51-8099	300	—	60	60	90	40	40	20
Other production occupations	51-9000	43,820	1,730	7,710	8,830	8,950	7,840	6,140	2,630
Chemical processing machine setters, operators, and tenders	51-9010	340	30	80	50	20	60	90	—
Chemical equipment operators and tenders	51-9011	130	20	20	30	—	—	30	—
Separating, filtering, clarifying, precipitating, and still mach. setters, oper., tenders	51-9012	210	—	60	30	—	40	60	—
Crushing, grinding, polishing, mixing, and blending workers	51-9020	2,020	40	320	320	300	490	510	50
Crushing, grinding, and polishing machine setters, operators, and tenders	51-9021	910	20	150	70	160	90	380	40
Grinding and polishing workers, hand	51-9022	480	—	40	40	60	300	20	—
Mixing and blending machine setters, operators, and tenders	51-9023	640	20	130	210	80	100	110	—
Cutting workers	51-9030	540	—	90	190	80	110	60	—
Cutting and slicing machine setters, operators, and tenders	51-9032	540	—	90	190	80	110	60	—
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	51-9040	400	30	100	30	60	120	50	20
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	51-9041	400	30	100	30	60	120	50	20
Furnace, kiln, oven, drier, and kettle operators and tenders	51-9050	150	—	30	20	40	30	—	—
Furnace, kiln, oven, drier, and kettle operators and tenders	51-9051	150	—	30	20	40	30	—	—
Inspectors, testers, sorters, samplers, and weighers	51-9060	3,980	130	640	1,000	730	610	640	240
Inspectors, testers, sorters, samplers, and weighers	51-9061	3,980	130	640	1,000	730	610	640	240
Medical, dental, and ophthalmic laboratory technicians	51-9080	160	—	20	20	30	80	—	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Dental laboratory technicians	51-9081	20	—	—	—	—	—	—	—
Ophthalmic laboratory technicians ...	51-9083	130	—	—	—	20	80	—	—
Packaging and filling machine operators and tenders	51-9110	2,810	130	360	640	540	490	410	240
Packaging and filling machine operators and tenders	51-9111	2,810	130	360	640	540	490	410	240
Painting workers	51-9120	1,660	40	260	310	540	220	220	70
Coating, painting, and spraying machine setters, operators, and tenders	51-9121	490	30	110	130	50	50	70	50
Painters, transportation equipment ..	51-9122	640	—	30	90	400	50	70	—
Painting, coating, and decorating workers	51-9123	530	—	120	90	90	120	80	20
Semiconductor processors	51-9140	30	—	—	—	—	—	—	—
Semiconductor processors	51-9141	30	—	—	—	—	—	—	—
Photographic process workers and processing machine operators	51-9150	590	80	40	50	90	—	20	300
Photographic process workers and processing machine operators	51-9151	590	80	40	50	90	—	20	300
Miscellaneous production workers	51-9190	31,120	1,240	5,770	6,190	6,510	5,610	4,130	1,660
Adhesive bonding machine operators and tenders	51-9191	70	—	30	—	—	20	—	—
Cleaning, washing, and metal pickling equipment operators and tenders	51-9192	100	20	—	—	—	30	—	—
Cooling and freezing equipment operators and tenders	51-9193	20	—	—	—	—	—	—	—
Etchers and engravers	51-9194	170	—	30	50	40	30	—	—
Molders, shapers, and casters, except metal and plastic	51-9195	350	20	50	40	100	80	60	—
Paper goods machine setters, operators, and tenders	51-9196	480	30	70	90	110	80	60	40
Tire builders	51-9197	330	20	50	100	60	40	20	40
Helpers--production workers	51-9198	1,650	80	280	280	410	310	170	120
Production workers, all other	51-9199	27,930	1,050	5,250	5,610	5,780	5,010	3,790	1,430
Transportation and material moving occupations	53-0000	177,640	9,360	34,430	30,640	31,220	30,890	28,410	12,690
Supervisors of transportation and material moving workers	53-1000	3,570	250	810	700	590	480	370	390
Aircraft cargo handling supervisors	53-1010	320	—	—	50	90	40	—	100
Aircraft cargo handling supervisors ..	53-1011	320	—	—	50	90	40	—	100
First-line supervisors of helpers, laborers, and material movers, hand	53-1020	1,780	160	330	440	280	210	260	100
First-line supervisors of helpers, laborers, and material movers, hand	53-1021	1,780	160	330	440	280	210	260	100
First-line supervisors of transportation and material-moving machine and vehicle operators	53-1030	1,470	70	470	210	220	230	90	180
First-line supervisors of transportation and material-moving machine and vehicle operators	53-1031	1,470	70	470	210	220	230	90	180

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Air transportation workers	53-2000	5,270	870	770	690	810	810	710	610
Aircraft pilots and flight engineers	53-2010	1,180	210	220	130	160	140	160	160
Airline pilots, copilots, and flight engineers	53-2011	1,020	200	180	100	140	120	150	140
Commercial pilots	53-2012	160	—	50	30	20	20	20	—
Flight attendants	53-2030	4,070	660	550	560	640	670	540	450
Flight attendants	53-2031	4,070	660	550	560	640	670	540	450
Motor vehicle operators	53-3000	84,820	3,140	17,370	15,320	14,550	15,120	13,970	5,340
Ambulance drivers and attendants, except emergency medical technicians	53-3010	210	—	50	20	20	20	70	30
Ambulance drivers and attendants, except emergency medical technicians	53-3011	210	—	50	20	20	20	70	30
Bus drivers	53-3020	5,230	210	950	1,090	950	890	820	320
Bus drivers, transit and intercity	53-3021	2,440	150	500	500	430	330	350	190
Bus drivers, school or special client	53-3022	2,790	50	450	600	520	560	480	130
Driver/sales workers and truck drivers	53-3030	74,950	2,650	15,760	13,210	13,060	13,640	12,220	4,420
Driver/sales workers	53-3031	9,520	500	2,080	1,670	1,690	1,360	1,620	600
Heavy and tractor-trailer truck drivers	53-3032	40,580	1,540	8,110	6,930	7,300	7,620	6,490	2,590
Light truck or delivery services drivers	53-3033	24,860	610	5,570	4,610	4,070	4,660	4,100	1,230
Taxi drivers and chauffeurs	53-3040	2,430	170	310	630	320	330	350	320
Taxi drivers and chauffeurs	53-3041	2,430	170	310	630	320	330	350	320
Miscellaneous motor vehicle operators	53-3090	1,990	120	290	360	210	240	520	260
Motor vehicle operators, all other	53-3099	1,990	120	290	360	210	240	520	260
Rail transportation workers	53-4000	1,240	280	110	110	230	200	110	190
Locomotive engineers and operators	53-4010	330	70	30	40	60	60	20	50
Locomotive engineers	53-4011	280	60	20	40	40	60	20	40
Rail yard engineers, dinkey operators, and hostlers	53-4013	50	—	—	—	20	—	—	—
Railroad brake, signal, and switch operators	53-4020	140	30	—	20	30	30	—	20
Railroad brake, signal, and switch operators	53-4021	140	30	—	20	30	30	—	20
Railroad conductors and yardmasters	53-4030	700	170	60	50	130	100	70	120
Railroad conductors and yardmasters	53-4031	700	170	60	50	130	100	70	120
Miscellaneous rail transportation workers	53-4090	60	—	—	—	—	—	—	—
Rail transportation workers, all other	53-4099	60	—	—	—	—	—	—	—
Water transportation workers	53-5000	830	120	100	80	60	100	210	160
Sailors and marine oilers	53-5010	510	100	50	50	50	70	110	70
Sailors and marine oilers	53-5011	510	100	50	50	50	70	110	70
Ship and boat captains and operators	53-5020	310	20	40	30	—	20	90	90
Captains, mates, and pilots of water vessels	53-5021	280	—	40	20	—	20	90	80
Motorboat operators	53-5022	20	—	—	—	—	—	—	—
Other transportation workers	53-6000	3,140	340	410	250	850	470	610	210
Parking lot attendants	53-6020	910	140	200	80	160	100	120	120
Parking lot attendants	53-6021	910	140	200	80	160	100	120	120

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Automotive and watercraft service attendants	53-6030	230	30	30	—	70	40	40	—
Automotive and watercraft service attendants	53-6031	230	30	30	—	70	40	40	—
Transportation inspectors	53-6050	170	—	—	—	—	30	100	—
Transportation inspectors	53-6051	170	—	—	—	—	30	100	—
Transportation attendants, except flight attendants	53-6060	410	—	70	60	70	130	50	—
Transportation attendants, except flight attendants	53-6061	410	—	70	60	70	130	50	—
Miscellaneous transportation workers ..	53-6090	1,420	160	100	100	530	160	300	70
Transportation workers, all other	53-6099	1,420	160	100	100	530	160	300	70
Material moving workers	53-7000	78,770	4,360	14,860	13,480	14,120	13,710	12,440	5,790
Conveyor operators and tenders	53-7010	280	20	60	40	60	50	40	—
Conveyor operators and tenders	53-7011	280	20	60	40	60	50	40	—
Crane and tower operators	53-7020	560	30	110	70	200	40	80	20
Crane and tower operators	53-7021	560	30	110	70	200	40	80	20
Dredge, excavating, and loading machine operators	53-7030	330	—	60	40	70	40	70	20
Excavating and loading machine and dragline operators	53-7032	320	—	60	40	70	40	70	20
Hoist and winch operators	53-7040	110	—	20	30	50	—	—	—
Hoist and winch operators	53-7041	110	—	20	30	50	—	—	—
Industrial truck and tractor operators ...	53-7050	4,980	170	1,070	940	860	730	840	360
Industrial truck and tractor operators	53-7051	4,980	170	1,070	940	860	730	840	360
Laborers and material movers, hand ...	53-7060	69,090	3,930	12,980	11,790	12,380	11,860	10,990	5,170
Cleaners of vehicles and equipment	53-7061	3,810	230	600	580	690	570	410	720
Laborers and freight, stock, and material movers, hand	53-7062	60,550	3,450	11,550	10,420	10,860	10,220	9,930	4,120
Machine feeders and offbearers	53-7063	690	20	190	140	140	80	90	50
Packers and packagers, hand	53-7064	4,040	230	650	640	700	990	560	270
Pumping station operators	53-7070	220	—	20	—	20	20	140	—
Pump operators, except wellhead pumpers	53-7072	50	—	—	—	—	—	—	—
Wellhead pumpers	53-7073	170	—	—	—	20	—	120	—
Refuse and recyclable material collectors	53-7080	1,540	80	330	270	220	410	130	100
Refuse and recyclable material collectors	53-7081	1,540	80	330	270	220	410	130	100
Tank car, truck, and ship loaders	53-7120	380	—	30	20	30	280	—	—
Tank car, truck, and ship loaders	53-7121	380	—	30	20	30	280	—	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Miscellaneous material moving workers	53-7190	1,300	110	190	280	240	250	130	100
Material moving workers, all other ...	53-7199	1,300	110	190	280	240	250	130	100

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

² Incorrect national-level estimates of nonfatal occupational injuries and illnesses were published for the Survey of Occupational Injuries and Illnesses (SOII) for reference year 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.