

TABLE R91. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and time of day event occurred, private industry, 2012²

Occupation	Occupation code ³	Private industry ⁴	Time of event						Not reported
			12:01 A.M. to 4:00 A.M.	4:01 A.M. to 8:00 A.M.	8:01 A.M. to 12:00 noon	12:01 P.M. to 4:00 P.M.	4:01 P.M. to 8:00 P.M.	8:01 P.M. to 12:00 midnight	
Total		918,720	30,130	88,320	259,490	206,450	104,910	55,770	173,660
Management occupations	11-0000	22,600	160	1,260	6,900	5,950	3,070	630	4,640
Top executives	11-1000	5,040	–	290	1,300	1,500	740	20	1,180
Chief executives	11-1010	830	–	–	330	410	40	–	50
Chief executives	11-1011	830	–	–	330	410	40	–	50
General and operations managers	11-1020	4,210	–	290	970	1,090	700	20	1,130
General and operations managers ..	11-1021	4,210	–	290	970	1,090	700	20	1,130
Advertising, marketing, promotions, public relations, and sales managers	11-2000	1,510	–	40	370	470	90	110	430
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	350	450	90	60	300
Marketing managers	11-2021	200	–	–	50	70	–	–	50
Sales managers	11-2022	1,090	–	20	310	370	80	60	260
Public relations and fundraising managers	11-2030	110	–	–	–	–	–	–	50
Public relations and fundraising managers	11-2031	110	–	–	–	–	–	–	50
Operations specialties managers	11-3000	3,340	–	230	1,020	820	530	60	680
Administrative services managers	11-3010	1,230	–	40	340	260	400	20	180
Administrative services managers ...	11-3011	1,230	–	40	340	260	400	20	180
Computer and information systems managers	11-3020	130	–	20	–	70	20	–	20
Computer and information systems managers	11-3021	130	–	20	–	70	20	–	20
Financial managers	11-3030	720	–	60	240	170	50	–	190
Financial managers	11-3031	720	–	60	240	170	50	–	190
Industrial production managers	11-3050	480	–	50	110	180	30	–	90
Industrial production managers	11-3051	480	–	50	110	180	30	–	90
Purchasing managers	11-3060	80	–	–	30	40	–	–	–
Purchasing managers	11-3061	80	–	–	30	40	–	–	–
Transportation, storage, and distribution managers	11-3070	400	–	40	160	40	30	–	130
Transportation, storage, and distribution managers	11-3071	400	–	40	160	40	30	–	130
Human resources managers	11-3120	230	–	–	110	50	–	–	40
Human resources managers	11-3121	230	–	–	110	50	–	–	40
Training and development managers ..	11-3130	50	–	–	30	–	–	–	–
Training and development managers	11-3131	50	–	–	30	–	–	–	–
Other management occupations	11-9000	12,700	130	700	4,210	3,170	1,700	450	2,350
Farmers, ranchers, and other agricultural managers	11-9010	160	–	–	100	30	–	–	–
Farmers, ranchers, and other agricultural managers	11-9013	160	–	–	100	30	–	–	–
Construction managers	11-9020	900	–	–	340	290	–	–	250
Construction managers	11-9021	900	–	–	340	290	–	–	250
Education administrators	11-9030	490	–	20	120	190	20	30	110

See footnotes at end of table.

TABLE R91. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and time of day event occurred, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Time of event						Not reported
			12:01 A.M. to 4:00 A.M.	4:01 A.M. to 8:00 A.M.	8:01 A.M. to 12:00 noon	12:01 P.M. to 4:00 P.M.	4:01 P.M. to 8:00 P.M.	8:01 P.M. to 12:00 midnight	
Education administrators, preschool and childcare center/program	11-9031	160	—	—	—	90	—	—	60
Education administrators, elementary and secondary school	11-9032	130	—	—	70	40	—	—	—
Education administrators, postsecondary	11-9033	150	—	—	50	50	—	—	30
Education administrators, all other	11-9039	50	—	—	—	—	—	20	—
Architectural and engineering managers	11-9040	70	—	60	—	—	—	—	—
Architectural and engineering managers	11-9041	70	—	60	—	—	—	—	—
Food service managers	11-9050	2,610	50	120	480	930	380	190	470
Food service managers	11-9051	2,610	50	120	480	930	380	190	470
Funeral service managers	11-9060	160	—	—	160	—	—	—	—
Funeral service managers	11-9061	160	—	—	160	—	—	—	—
Lodging managers	11-9080	210	—	—	180	—	—	—	—
Lodging managers	11-9081	210	—	—	180	—	—	—	—
Medical and health services managers	11-9110	2,870	50	190	860	710	490	90	480
Medical and health services managers	11-9111	2,870	50	190	860	710	490	90	480
Property, real estate, and community association managers	11-9140	490	—	—	120	100	70	—	190
Property, real estate, and community association managers ..	11-9141	490	—	—	120	100	70	—	190
Social and community service managers	11-9150	590	—	—	160	180	100	—	140
Social and community service managers	11-9151	590	—	—	160	180	100	—	140
Emergency management directors	11-9160	30	—	—	20	—	—	—	—
Emergency management directors ..	11-9161	30	—	—	20	—	—	—	—
Miscellaneous managers	11-9190	4,100	30	270	1,650	710	620	140	680
Managers, all other	11-9199	4,100	30	270	1,650	710	620	140	680
Business and financial operations occupations	13-0000	5,840	30	480	1,990	1,420	510	80	1,340
Business operations specialists	13-1000	4,260	20	370	1,490	1,090	300	80	900
Buyers and purchasing agents	13-1020	830	—	70	470	110	50	20	100
Buyers and purchasing agents, farm products	13-1021	20	—	—	—	—	—	—	—
Wholesale and retail buyers, except farm products	13-1022	600	—	50	410	50	20	20	60
Purchasing agents, except wholesale, retail, and farm products	13-1023	200	—	30	60	50	30	—	40
Claims adjusters, appraisers, examiners, and investigators	13-1030	480	—	40	170	90	40	—	140
Claims adjusters, examiners, and investigators	13-1031	390	—	30	140	70	20	—	130
Insurance appraisers, auto damage	13-1032	90	—	—	30	20	20	—	—
Compliance officers	13-1040	120	—	—	30	50	—	—	20
Compliance officers	13-1041	120	—	—	30	50	—	—	20

See footnotes at end of table.

TABLE R91. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and time of day event occurred, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Time of event						Not reported
			12:01 A.M. to 4:00 A.M.	4:01 A.M. to 8:00 A.M.	8:01 A.M. to 12:00 noon	12:01 P.M. to 4:00 P.M.	4:01 P.M. to 8:00 P.M.	8:01 P.M. to 12:00 midnight	
Cost estimators	13-1050	180	—	—	30	70	—	—	70
Cost estimators	13-1051	180	—	—	30	70	—	—	70
Human resources workers	13-1070	470	—	50	160	140	20	—	90
Human resources specialists	13-1071	430	—	50	140	130	20	—	70
Labor relations specialists	13-1075	40	—	—	—	—	—	—	20
Logisticians	13-1080	220	—	50	70	50	—	—	20
Logisticians	13-1081	220	—	50	70	50	—	—	20
Management analysts	13-1110	410	—	50	50	50	80	—	180
Management analysts	13-1111	410	—	50	50	50	80	—	180
Meeting, convention, and event planners	13-1120	110	—	—	30	20	20	—	20
Meeting, convention, and event planners	13-1121	110	—	—	30	20	20	—	20
Fundraisers	13-1130	50	—	—	20	—	—	—	20
Fundraisers	13-1131	50	—	—	20	—	—	—	20
Compensation, benefits, and job analysis specialists	13-1140	40	—	—	—	—	—	—	20
Compensation, benefits, and job analysis specialists	13-1141	40	—	—	—	—	—	—	20
Training and development specialists ..	13-1150	250	—	—	100	50	20	—	60
Training and development specialists ..	13-1151	250	—	—	100	50	20	—	60
Market research analysts and marketing specialists	13-1160	410	—	20	60	260	20	30	30
Market research analysts and marketing specialists	13-1161	410	—	20	60	260	20	30	30
Miscellaneous business operations specialists	13-1190	680	—	60	280	180	30	—	120
Business operations specialists, all other	13-1199	680	—	60	280	180	30	—	120
Financial specialists	13-2000	1,580	—	110	500	330	200	—	440
Accountants and auditors	13-2010	570	—	60	190	130	40	—	150
Accountants and auditors	13-2011	570	—	60	190	130	40	—	150
Credit analysts	13-2040	30	—	—	20	—	—	—	—
Credit analysts	13-2041	30	—	—	20	—	—	—	—
Financial analysts and advisors	13-2050	390	—	20	170	30	30	—	140
Financial analysts	13-2051	100	—	—	20	—	—	—	50
Personal financial advisors	13-2052	110	—	—	80	—	—	—	20
Insurance underwriters	13-2053	180	—	20	70	—	20	—	70
Financial examiners	13-2060	20	—	—	—	—	—	—	—
Financial examiners	13-2061	20	—	—	—	—	—	—	—
Credit counselors and loan officers	13-2070	180	—	—	40	110	—	—	—
Loan officers	13-2072	160	—	—	40	110	—	—	—
Tax examiners, collectors and preparers, and revenue agents	13-2080	30	—	—	—	—	—	—	—
Tax preparers	13-2082	30	—	—	—	—	—	—	—
Miscellaneous financial specialists	13-2090	350	—	20	50	40	120	—	120
Financial specialists, all other	13-2099	350	—	20	50	40	120	—	120
Computer and mathematical occupations	15-0000	2,830	—	180	880	930	160	60	630
Computer occupations	15-1100	2,340	—	150	840	620	140	50	530

See footnotes at end of table.

TABLE R91. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and time of day event occurred, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Time of event						Not reported
			12:01 A.M. to 4:00 A.M.	4:01 A.M. to 8:00 A.M.	8:01 A.M. to 12:00 noon	12:01 P.M. to 4:00 P.M.	4:01 P.M. to 8:00 P.M.	8:01 P.M. to 12:00 midnight	
Computer and information analysts	15-1120	300	—	60	50	30	—	—	130
Computer systems analysts	15-1121	250	—	50	30	20	—	—	120
Information security analysts	15-1122	50	—	—	20	—	—	—	—
Software developers and programmers	15-1130	240	—	—	60	40	20	—	110
Computer programmers	15-1131	60	—	—	30	—	—	—	20
Software developers, applications	15-1132	50	—	—	—	—	—	—	20
Software developers, systems software	15-1133	100	—	—	20	20	—	—	60
Web developers	15-1134	20	—	—	—	—	—	—	—
Database and systems administrators and network architects	15-1140	380	—	—	190	90	20	—	70
Database administrators	15-1141	30	—	—	—	—	—	—	—
Network and computer systems administrators	15-1142	280	—	—	150	70	—	—	40
Computer network architects	15-1143	70	—	—	30	30	—	—	—
Computer support specialists	15-1150	1,270	—	50	490	430	90	20	190
Computer user support specialists	15-1151	310	—	—	190	30	20	—	40
Computer network support specialists	15-1152	970	—	40	300	400	70	—	140
Miscellaneous computer occupations	15-1190	140	—	20	50	30	—	—	40
Computer occupations, all other	15-1199	140	—	20	50	30	—	—	40
Mathematical science occupations	15-2000	490	—	30	40	310	—	—	100
Operations research analysts	15-2030	460	—	30	30	300	—	—	90
Operations research analysts	15-2031	460	—	30	30	300	—	—	90
Statisticians	15-2040	20	—	—	—	—	—	—	20
Statisticians	15-2041	20	—	—	—	—	—	—	20
Architecture and engineering occupations	17-0000	3,180	20	210	900	770	760	70	450
Architects, surveyors, and cartographers	17-1000	350	—	—	—	160	120	—	60
Architects, except naval	17-1010	90	—	—	—	—	60	—	—
Landscape architects	17-1012	90	—	—	—	—	60	—	—
Surveyors, cartographers, and photogrammetrists	17-1020	260	—	—	—	130	—	—	60
Surveyors	17-1022	260	—	—	—	130	—	—	60
Engineers	17-2000	1,080	—	80	250	210	360	20	150
Biomedical engineers	17-2030	40	—	—	30	—	—	—	—
Biomedical engineers	17-2031	40	—	—	30	—	—	—	—
Civil engineers	17-2050	370	—	—	60	20	250	—	—
Civil engineers	17-2051	370	—	—	60	20	250	—	—
Computer hardware engineers	17-2060	40	—	—	—	—	—	—	—
Computer hardware engineers	17-2061	40	—	—	—	—	—	—	—
Electrical and electronics engineers	17-2070	120	—	—	20	20	40	—	20
Electrical engineers	17-2071	90	—	—	20	20	30	—	20
Electronics engineers, except computer	17-2072	20	—	—	—	—	—	—	—
Industrial engineers, including health and safety	17-2110	180	—	—	40	60	50	—	—
Health and safety engineers, except mining safety engineers and inspectors	17-2111	60	—	—	—	—	30	—	—
Industrial engineers	17-2112	120	—	—	40	50	20	—	—

See footnotes at end of table.

TABLE R91. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and time of day event occurred, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Time of event						Not reported
			12:01 A.M. to 4:00 A.M.	4:01 A.M. to 8:00 A.M.	8:01 A.M. to 12:00 noon	12:01 P.M. to 4:00 P.M.	4:01 P.M. to 8:00 P.M.	8:01 P.M. to 12:00 midnight	
Materials engineers	17-2130	30	—	—	20	—	—	—	—
Materials engineers	17-2131	30	—	—	20	—	—	—	—
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	—	—	—	—	—	—	—
Miscellaneous engineers	17-2190	200	—	40	30	60	—	—	60
Engineers, all other	17-2199	200	—	40	30	60	—	—	60
Drafters, engineering technicians, and mapping technicians	17-3000	1,750	20	130	650	400	280	40	240
Drafters	17-3010	20	—	—	—	—	—	—	—
Engineering technicians, except drafters	17-3020	1,570	20	130	520	400	260	40	210
Civil engineering technicians	17-3022	170	—	—	—	—	—	—	—
Electrical and electronics engineering technicians	17-3023	820	—	70	230	300	40	20	150
Environmental engineering technicians	17-3025	20	—	—	—	—	—	—	—
Industrial engineering technicians	17-3026	100	—	20	20	—	20	—	20
Mechanical engineering technicians	17-3027	30	—	—	20	—	—	—	—
Engineering technicians, except drafters, all other	17-3029	420	—	30	230	80	40	20	30
Surveying and mapping technicians	17-3030	160	—	—	120	—	—	—	30
Surveying and mapping technicians	17-3031	160	—	—	120	—	—	—	30
Life, physical, and social science occupations	19-0000	1,480	50	170	460	340	200	20	240
Life scientists	19-1000	300	—	—	80	90	20	—	100
Agricultural and food scientists	19-1010	50	—	—	20	20	—	—	—
Animal scientists	19-1011	20	—	—	—	—	—	—	—
Soil and plant scientists	19-1013	20	—	—	—	—	—	—	—
Biological scientists	19-1020	70	—	—	20	20	—	—	30
Microbiologists	19-1022	20	—	—	—	—	—	—	—
Zoologists and wildlife biologists	19-1023	40	—	—	—	—	—	—	20
Conservation scientists and foresters ..	19-1030	50	—	—	30	20	—	—	—
Foresters	19-1032	50	—	—	30	20	—	—	—
Medical scientists	19-1040	120	—	—	—	20	20	—	60
Medical scientists, except epidemiologists	19-1042	110	—	—	—	20	20	—	60
Physical scientists	19-2000	210	—	20	100	20	30	—	40
Chemists and materials scientists	19-2030	150	—	—	90	—	30	—	—
Chemists	19-2031	150	—	—	90	—	30	—	—
Environmental scientists and geoscientists	19-2040	60	—	—	—	—	—	—	30
Environmental scientists and specialists, including health	19-2041	50	—	—	—	—	—	—	20
Social scientists and related workers	19-3000	100	—	30	—	30	—	—	—
Psychologists	19-3030	40	—	—	—	20	—	—	—
Psychologists, all other	19-3039	20	—	—	—	20	—	—	—

See footnotes at end of table.

TABLE R91. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and time of day event occurred, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Time of event						Not reported
			12:01 A.M. to 4:00 A.M.	4:01 A.M. to 8:00 A.M.	8:01 A.M. to 12:00 noon	12:01 P.M. to 4:00 P.M.	4:01 P.M. to 8:00 P.M.	8:01 P.M. to 12:00 midnight	
Urban and regional planners	19-3050	40	-	-	-	-	-	-	-
Urban and regional planners	19-3051	40	-	-	-	-	-	-	-
Life, physical, and social science technicians	19-4000	860	20	110	270	200	150	20	100
Agricultural and food science technicians	19-4010	240	-	70	90	40	20	-	-
Agricultural and food science technicians	19-4011	240	-	70	90	40	20	-	-
Biological technicians	19-4020	80	-	-	20	-	-	-	30
Biological technicians	19-4021	80	-	-	20	-	-	-	30
Chemical technicians	19-4030	160	-	-	50	50	-	-	20
Chemical technicians	19-4031	160	-	-	50	50	-	-	20
Geological and petroleum technicians	19-4040	50	-	-	-	-	50	-	-
Geological and petroleum technicians	19-4041	50	-	-	-	-	50	-	-
Nuclear technicians	19-4050	20	-	-	-	-	-	-	-
Nuclear technicians	19-4051	20	-	-	-	-	-	-	-
Social science research assistants	19-4060	60	-	-	30	20	-	-	-
Social science research assistants ..	19-4061	60	-	-	30	20	-	-	-
Miscellaneous life, physical, and social science technicians	19-4090	260	-	30	70	70	50	-	30
Environmental science and protection technicians, including health	19-4091	30	-	-	-	-	-	-	-
Life, physical, and social science technicians, all other	19-4099	220	-	30	50	60	50	-	30
Community and social service occupations	21-0000	7,950	220	360	2,490	2,100	1,270	320	1,190
Counselors, social workers, and other community and social service specialists	21-1000	7,870	220	330	2,470	2,090	1,260	320	1,170
Counselors	21-1010	3,280	60	60	1,160	810	530	200	450
Substance abuse and behavioral disorder counselors	21-1011	460	20	-	220	80	60	40	20
Educational, guidance, school, and vocational counselors	21-1012	260	-	-	110	50	50	-	30
Marriage and family therapists	21-1013	40	-	-	-	-	-	-	-
Mental health counselors	21-1014	990	20	-	290	180	200	70	230
Rehabilitation counselors	21-1015	480	-	-	310	60	30	30	40
Counselors, all other	21-1019	1,060	-	20	220	450	190	40	130
Social workers	21-1020	2,430	30	180	590	920	260	50	410
Child, family, and school social workers	21-1021	390	-	-	120	170	60	-	30
Healthcare social workers	21-1022	270	-	-	90	70	40	-	40
Mental health and substance abuse social workers	21-1023	210	-	-	40	110	20	20	20
Social workers, all other	21-1029	1,560	-	160	340	570	140	20	320
Miscellaneous community and social service specialists	21-1090	2,170	130	90	730	360	470	70	310
Health educators	21-1091	100	-	30	40	20	-	-	-
Social and human service assistants	21-1093	1,270	130	40	440	190	270	70	140

See footnotes at end of table.

TABLE R91. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and time of day event occurred, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Time of event						Not reported
			12:01 A.M. to 4:00 A.M.	4:01 A.M. to 8:00 A.M.	8:01 A.M. to 12:00 noon	12:01 P.M. to 4:00 P.M.	4:01 P.M. to 8:00 P.M.	8:01 P.M. to 12:00 midnight	
Community health workers	21-1094	60	—	—	20	—	—	—	30
Community and social service specialists, all other	21-1099	700	—	30	220	140	200	—	100
Religious workers	21-2000	80	—	20	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	—	—	—	—	—	—	—
Legal occupations	23-0000	550	—	160	70	130	30	—	150
Lawyers, judges, and related workers	23-1000	190	—	—	30	60	—	—	70
Lawyers and judicial law clerks	23-1010	180	—	—	30	60	—	—	70
Lawyers	23-1011	180	—	—	20	60	—	—	70
Legal support workers	23-2000	360	—	160	50	60	20	—	70
Paralegals and legal assistants	23-2010	140	—	—	30	50	20	—	30
Paralegals and legal assistants	23-2011	140	—	—	30	50	20	—	30
Miscellaneous legal support workers	23-2090	220	—	160	—	—	—	—	40
Legal support workers, all other	23-2099	220	—	160	—	—	—	—	40
Education, training, and library occupations	25-0000	8,990	—	640	3,400	3,000	500	90	1,350
Postsecondary teachers	25-1000	280	—	—	100	90	30	—	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	—	—	80	40	20	—	60
Vocational education teachers, postsecondary	25-1194	80	—	—	20	—	—	—	30
Postsecondary teachers, all other	25-1199	130	—	—	60	30	—	—	20
Preschool, primary, secondary, and special education school teachers	25-2000	4,240	—	470	1,580	1,550	160	30	430
Preschool and kindergarten teachers ..	25-2010	2,490	—	300	920	910	100	—	240
Preschool teachers, except special education	25-2011	2,470	—	300	920	890	100	—	230
Kindergarten teachers, except special education	25-2012	20	—	—	—	20	—	—	—
Elementary and middle school teachers	25-2020	980	—	130	360	350	30	—	120
Elementary school teachers, except special education	25-2021	850	—	120	280	350	30	—	80
Middle school teachers, except special and career/technical education	25-2022	120	—	—	70	—	—	—	—
Secondary school teachers	25-2030	170	—	20	110	30	—	—	—

See footnotes at end of table.

TABLE R91. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and time of day event occurred, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Time of event						Not reported
			12:01 A.M. to 4:00 A.M.	4:01 A.M. to 8:00 A.M.	8:01 A.M. to 12:00 noon	12:01 P.M. to 4:00 P.M.	4:01 P.M. to 8:00 P.M.	8:01 P.M. to 12:00 midnight	
Secondary school teachers, except special and career/technical education	25-2031	160	—	20	100	20	—	—	—
Career/technical education teachers, secondary school	25-2032	20	—	—	—	—	—	—	—
Special education teachers	25-2050	590	—	30	200	270	20	—	60
Special education teachers, kindergarten and elementary school	25-2052	20	—	—	—	20	—	—	—
Special education teachers, middle school	25-2053	40	—	—	—	—	—	—	20
Special education teachers, secondary school	25-2054	30	—	—	20	—	—	—	—
Special education teachers, all other	25-2059	490	—	30	170	240	—	—	50
Other teachers and instructors	25-3000	1,810	—	80	550	550	200	20	410
Adult basic and secondary education and literacy teachers and instructors	25-3010	50	—	—	—	50	—	—	—
Adult basic and secondary education and literacy teachers and instructors	25-3011	50	—	—	—	50	—	—	—
Self-enrichment education teachers	25-3020	500	—	—	100	120	70	—	190
Self-enrichment education teachers	25-3021	500	—	—	100	120	70	—	190
Miscellaneous teachers and instructors	25-3090	1,260	—	70	450	390	130	—	220
Teachers and instructors, all other	25-3099	1,260	—	70	450	390	130	—	220
Librarians, curators, and archivists	25-4000	140	—	—	40	30	—	—	50
Archivists, curators, and museum technicians	25-4010	40	—	—	—	20	—	—	—
Museum technicians and conservators	25-4013	30	—	—	—	—	—	—	—
Librarians	25-4020	80	—	—	20	—	—	—	40
Librarians	25-4021	80	—	—	20	—	—	—	40
Other education, training, and library occupations	25-9000	2,520	—	80	1,130	780	110	30	390
Farm and home management advisors	25-9020	20	—	—	—	—	—	—	—
Farm and home management advisors	25-9021	20	—	—	—	—	—	—	—
Instructional coordinators	25-9030	50	—	—	30	—	—	—	—
Instructional coordinators	25-9031	50	—	—	30	—	—	—	—
Teacher assistants	25-9040	2,090	—	70	890	640	110	—	360
Teacher assistants	25-9041	2,090	—	70	890	640	110	—	360
Miscellaneous education, training, and library workers	25-9090	350	—	—	190	120	—	—	20
Education, training, and library workers, all other	25-9099	350	—	—	190	120	—	—	20
Arts, design, entertainment, sports, and media occupations	27-0000	4,540	30	200	820	920	550	240	1,780
Art and design workers	27-1000	830	20	90	250	150	20	20	280
Artists and related workers	27-1010	50	—	—	—	—	—	—	20
Artists and related workers, all other	27-1019	30	—	—	—	—	—	—	20
Designers	27-1020	780	—	80	240	150	20	—	260

See footnotes at end of table.

TABLE R91. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and time of day event occurred, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Time of event						Not reported
			12:01 A.M. to 4:00 A.M.	4:01 A.M. to 8:00 A.M.	8:01 A.M. to 12:00 noon	12:01 P.M. to 4:00 P.M.	4:01 P.M. to 8:00 P.M.	8:01 P.M. to 12:00 midnight	
Floral designers	27-1023	120	—	—	20	30	—	—	50
Graphic designers	27-1024	30	—	—	—	—	—	—	20
Interior designers	27-1025	80	—	—	—	—	—	—	40
Merchandise displayers and window trimmers	27-1026	440	—	60	200	70	—	—	90
Designers, all other	27-1029	100	—	—	—	30	—	—	60
Entertainers and performers, sports and related workers	27-2000	2,560	—	20	260	500	390	160	1,230
Actors, producers, and directors	27-2010	280	—	—	60	50	100	30	30
Actors	27-2011	230	—	—	50	40	90	30	20
Producers and directors	27-2012	50	—	—	20	—	—	—	—
Athletes, coaches, umpires, and related workers	27-2020	1,940	—	20	180	390	180	60	1,120
Athletes and sports competitors	27-2021	1,440	—	—	30	230	60	30	1,070
Coaches and scouts	27-2022	440	—	—	140	150	90	—	50
Umpires, referees, and other sports officials	27-2023	60	—	—	—	—	30	20	—
Dancers and choreographers	27-2030	120	—	—	—	—	50	20	30
Dancers	27-2031	120	—	—	—	—	50	20	30
Musicians, singers, and related workers	27-2040	40	—	—	—	—	—	—	20
Musicians and singers	27-2042	30	—	—	—	—	—	—	20
Miscellaneous entertainers and performers, sports and related workers	27-2090	180	—	—	—	40	60	50	30
Entertainers and performers, sports and related workers, all other	27-2099	180	—	—	—	40	60	50	30
Media and communication workers	27-3000	500	—	50	130	110	40	30	140
Announcers	27-3010	40	—	—	—	—	—	—	30
Radio and television announcers	27-3011	40	—	—	—	—	—	—	30
News analysts, reporters and correspondents	27-3020	150	—	—	40	30	—	20	40
Broadcast news analysts	27-3021	20	—	—	—	—	—	—	—
Reporters and correspondents	27-3022	130	—	—	30	30	—	20	40
Public relations specialists	27-3030	90	—	—	30	30	—	—	—
Public relations specialists	27-3031	90	—	—	30	30	—	—	—
Writers and editors	27-3040	90	—	20	30	—	—	—	—
Editors	27-3041	60	—	—	20	—	—	—	—
Technical writers	27-3042	20	—	—	—	—	—	—	—
Miscellaneous media and communication workers	27-3090	130	—	—	20	30	—	—	60
Interpreters and translators	27-3091	100	—	—	—	30	—	—	60
Media and communication workers, all other	27-3099	30	—	—	—	—	—	—	—
Media and communication equipment workers	27-4000	640	—	40	180	160	90	40	130
Broadcast and sound engineering technicians and radio operators	27-4010	230	—	—	50	70	40	—	60
Audio and video equipment technicians	27-4011	160	—	—	40	50	20	—	40

See footnotes at end of table.

TABLE R91. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and time of day event occurred, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Time of event						Not reported
			12:01 A.M. to 4:00 A.M.	4:01 A.M. to 8:00 A.M.	8:01 A.M. to 12:00 noon	12:01 P.M. to 4:00 P.M.	4:01 P.M. to 8:00 P.M.	8:01 P.M. to 12:00 midnight	
Broadcast technicians	27-4012	60	—	—	—	20	—	—	20
Photographers	27-4020	210	—	—	60	40	30	20	50
Photographers	27-4021	210	—	—	60	40	30	20	50
Television, video, and motion picture camera operators and editors	27-4030	80	—	—	—	—	30	—	—
Camera operators, television, video, and motion picture	27-4031	80	—	—	—	—	30	—	—
Miscellaneous media and communication equipment workers ...	27-4090	130	—	—	70	40	—	—	—
Media and communication equipment workers, all other	27-4099	130	—	—	70	40	—	—	—
Healthcare practitioners and technical occupations	29-0000	50,780	2,520	5,170	13,230	11,030	6,770	4,170	7,900
Health diagnosing and treating practitioners	29-1000	24,600	1,560	2,670	6,000	4,950	3,270	2,440	3,710
Dentists	29-1020	120	—	—	30	—	—	—	80
Dentists, general	29-1021	100	—	—	30	—	—	—	50
Oral and maxillofacial surgeons	29-1022	30	—	—	—	—	—	—	—
Dietitians and nutritionists	29-1030	90	—	—	40	20	—	—	—
Dietitians and nutritionists	29-1031	90	—	—	40	20	—	—	—
Pharmacists	29-1050	270	—	—	80	80	50	20	20
Pharmacists	29-1051	270	—	—	80	80	50	20	20
Physicians and surgeons	29-1060	220	—	50	50	40	30	—	50
Physicians and surgeons, all other ..	29-1069	190	—	40	40	30	30	—	40
Physician assistants	29-1070	120	30	—	—	20	40	—	—
Physician assistants	29-1071	120	30	—	—	20	40	—	—
Therapists	29-1120	2,490	60	120	870	670	200	80	490
Occupational therapists	29-1122	490	—	—	170	190	20	—	100
Physical therapists	29-1123	630	—	30	280	160	70	—	90
Radiation therapists	29-1124	110	—	—	70	—	—	—	20
Recreational therapists	29-1125	120	—	—	40	60	—	—	—
Respiratory therapists	29-1126	580	60	70	140	100	70	70	80
Speech-language pathologists	29-1127	130	—	—	30	70	—	—	20
Exercise physiologists	29-1128	20	—	—	20	—	—	—	—
Therapists, all other	29-1129	400	—	—	120	80	30	—	170
Veterinarians	29-1130	160	—	—	40	30	90	—	—
Veterinarians	29-1131	160	—	—	40	30	90	—	—
Registered nurses	29-1140	20,920	1,450	2,460	4,840	4,070	2,830	2,320	2,960
Registered nurses	29-1141	20,920	1,450	2,460	4,840	4,070	2,830	2,320	2,960
Nurse anesthetists	29-1150	70	—	—	—	—	—	—	40
Nurse anesthetists	29-1151	70	—	—	—	—	—	—	40
Nurse practitioners	29-1170	100	—	—	40	—	—	—	30
Nurse practitioners	29-1171	100	—	—	40	—	—	—	30
Health technologists and technicians	29-2000	25,310	900	2,440	6,990	5,880	3,380	1,640	4,070
Clinical laboratory technologists and technicians	29-2010	2,090	100	270	450	620	310	90	240
Medical and clinical laboratory technologists	29-2011	240	20	20	100	40	20	—	30
Medical and clinical laboratory technicians	29-2012	1,850	70	250	360	580	280	90	210

See footnotes at end of table.

TABLE R91. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and time of day event occurred, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Time of event						Not reported
			12:01 A.M. to 4:00 A.M.	4:01 A.M. to 8:00 A.M.	8:01 A.M. to 12:00 noon	12:01 P.M. to 4:00 P.M.	4:01 P.M. to 8:00 P.M.	8:01 P.M. to 12:00 midnight	
Dental hygienists	29-2020	190	—	—	70	—	—	—	100
Dental hygienists	29-2021	190	—	—	70	—	—	—	100
Diagnostic related technologists and technicians	29-2030	2,140	120	220	630	480	230	130	320
Cardiovascular technologists and technicians	29-2031	350	—	60	110	90	20	—	50
Diagnostic medical sonographers	29-2032	230	—	20	70	50	—	—	70
Nuclear medicine technologists	29-2033	40	—	—	—	—	—	—	—
Radiologic technologists	29-2034	1,310	90	130	390	280	130	100	200
Magnetic resonance imaging technologists	29-2035	210	30	—	50	50	60	—	—
Emergency medical technicians and paramedics	29-2040	5,500	220	350	1,480	1,140	850	540	930
Emergency medical technicians and paramedics	29-2041	5,500	220	350	1,480	1,140	850	540	930
Health practitioner support technologists and technicians	29-2050	7,150	150	610	2,250	1,890	940	260	1,040
Dietetic technicians	29-2051	1,920	—	230	530	540	400	20	200
Pharmacy technicians	29-2052	730	30	30	120	210	100	50	190
Psychiatric technicians	29-2053	1,110	40	90	260	260	250	110	110
Respiratory therapy technicians	29-2054	80	—	—	30	—	—	—	—
Surgical technologists	29-2055	1,580	40	240	520	380	130	50	230
Veterinary technologists and technicians	29-2056	1,670	—	20	770	490	60	—	310
Ophthalmic medical technicians	29-2057	50	—	—	20	20	—	—	—
Licensed practical and licensed vocational nurses	29-2060	6,040	270	710	1,550	980	840	550	1,140
Licensed practical and licensed vocational nurses	29-2061	6,040	270	710	1,550	980	840	550	1,140
Medical records and health information technicians	29-2070	450	—	50	120	120	60	—	90
Medical records and health information technicians	29-2071	450	—	50	120	120	60	—	90
Opticians, dispensing	29-2080	130	—	—	—	100	—	—	—
Opticians, dispensing	29-2081	130	—	—	—	100	—	—	—
Miscellaneous health technologists and technicians	29-2090	1,630	30	220	440	530	130	70	200
Orthotists and prosthetists	29-2091	20	—	—	—	—	—	—	—
Health technologists and technicians, all other	29-2099	1,610	30	220	430	520	130	70	200
Other healthcare practitioners and technical occupations	29-9000	870	60	70	230	190	120	80	120
Occupational health and safety specialists and technicians	29-9010	130	—	—	50	50	—	—	—
Occupational health and safety specialists	29-9011	120	—	—	40	50	—	—	—
Occupational health and safety technicians	29-9012	20	—	—	—	—	—	—	—
Miscellaneous health practitioners and technical workers	29-9090	740	60	50	180	140	120	80	120

See footnotes at end of table.

TABLE R91. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and time of day event occurred, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Time of event						Not reported
			12:01 A.M. to 4:00 A.M.	4:01 A.M. to 8:00 A.M.	8:01 A.M. to 12:00 noon	12:01 P.M. to 4:00 P.M.	4:01 P.M. to 8:00 P.M.	8:01 P.M. to 12:00 midnight	
Athletic trainers	29-9091	50	—	—	—	—	—	—	20
Healthcare practitioners and technical workers, all other	29-9099	690	60	50	170	130	110	80	100
Healthcare support occupations	31-0000	56,880	2,920	6,880	14,020	10,120	8,380	4,750	9,810
Nursing, psychiatric, and home health aides	31-1000	47,780	2,720	6,020	11,350	8,030	7,480	4,460	7,720
Nursing, psychiatric, and home health aides	31-1010	47,780	2,720	6,020	11,350	8,030	7,480	4,460	7,720
Home health aides	31-1011	8,040	130	690	2,400	1,540	770	220	2,280
Psychiatric aides	31-1013	780	50	60	130	200	160	70	120
Nursing assistants	31-1014	37,670	2,510	5,140	8,420	6,030	6,360	4,110	5,110
Orderlies	31-1015	1,290	30	130	390	260	200	60	220
Occupational therapy and physical therapist assistants and aides	31-2000	860	—	30	380	180	40	30	190
Occupational therapy assistants and aides	31-2010	390	—	—	140	120	30	20	60
Occupational therapy assistants	31-2011	150	—	—	80	40	—	—	20
Occupational therapy aides	31-2012	230	—	—	60	70	30	20	40
Physical therapist assistants and aides	31-2020	470	—	20	240	70	20	—	130
Physical therapist assistants	31-2021	350	—	—	190	40	—	—	90
Physical therapist aides	31-2022	120	—	—	50	20	—	—	40
Other healthcare support occupations	31-9000	8,240	200	820	2,290	1,910	860	270	1,900
Massage therapists	31-9010	520	—	—	60	90	60	—	290
Massage therapists	31-9011	520	—	—	60	90	60	—	290
Miscellaneous healthcare support occupations	31-9090	7,730	200	820	2,230	1,820	800	250	1,600
Dental assistants	31-9091	520	—	—	110	240	20	—	150
Medical assistants	31-9092	1,850	30	140	410	640	210	30	390
Medical equipment preparers	31-9093	760	40	110	120	130	200	50	110
Medical transcriptionists	31-9094	80	—	20	20	—	—	—	30
Pharmacy aides	31-9095	250	—	—	70	60	30	30	60
Veterinary assistants and laboratory animal caretakers	31-9096	1,340	—	260	440	130	100	—	410
Phlebotomists	31-9097	1,280	20	170	460	330	100	30	170
Healthcare support workers, all other	31-9099	1,640	100	100	600	300	140	100	290
Protective service occupations	33-0000	9,560	800	1,460	1,640	1,900	1,430	1,130	1,210
Supervisors of protective service workers	33-1000	460	90	50	70	70	40	80	60
First-line supervisors of law enforcement workers	33-1010	50	—	—	—	—	—	—	—
First-line supervisors of correctional officers	33-1011	30	—	—	—	—	—	—	—
First-line supervisors of police and detectives	33-1012	20	—	—	—	—	—	—	—
First-line supervisors of fire fighting and prevention workers	33-1020	40	—	—	—	—	—	—	—
First-line supervisors of fire fighting and prevention workers	33-1021	40	—	—	—	—	—	—	—
Miscellaneous first-line supervisors, protective service workers	33-1090	360	50	50	50	60	30	70	50

See footnotes at end of table.

TABLE R91. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and time of day event occurred, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Time of event						Not reported
			12:01 A.M. to 4:00 A.M.	4:01 A.M. to 8:00 A.M.	8:01 A.M. to 12:00 noon	12:01 P.M. to 4:00 P.M.	4:01 P.M. to 8:00 P.M.	8:01 P.M. to 12:00 midnight	
First-line supervisors of protective service workers, all other	33-1099	360	50	50	50	60	30	70	50
Fire fighting and prevention workers	33-2000	140	30	—	30	30	20	—	30
Firefighters	33-2010	140	30	—	30	30	20	—	20
Firefighters	33-2011	140	30	—	30	30	20	—	20
Law enforcement workers	33-3000	900	80	140	160	140	160	160	70
Bailiffs, correctional officers, and jailers	33-3010	730	50	130	130	120	120	140	40
Correctional officers and jailers	33-3012	730	50	130	130	120	120	140	40
Police officers	33-3050	160	30	—	30	20	20	20	20
Police and sheriff's patrol officers	33-3051	120	20	—	20	—	—	20	20
Transit and railroad police	33-3052	40	—	—	—	—	—	—	—
Other protective service workers	33-9000	8,060	600	1,270	1,390	1,650	1,210	880	1,060
Animal control workers	33-9010	30	—	—	—	—	—	—	—
Animal control workers	33-9011	30	—	—	—	—	—	—	—
Private detectives and investigators	33-9020	220	—	—	—	60	100	20	—
Private detectives and investigators	33-9021	220	—	—	—	60	100	20	—
Security guards and gaming surveillance officers	33-9030	6,640	590	1,110	1,120	1,190	950	810	870
Gaming surveillance officers and gaming investigators	33-9031	20	—	—	—	—	—	—	—
Security guards	33-9032	6,610	580	1,110	1,120	1,180	950	810	870
Miscellaneous protective service workers	33-9090	1,180	—	140	250	400	160	50	170
Crossing guards	33-9091	150	—	20	50	40	—	—	30
Lifeguards, ski patrol, and other recreational protective service workers	33-9092	520	—	—	80	180	100	40	100
Transportation security screeners	33-9093	20	—	—	—	—	—	—	—
Protective service workers, all other	33-9099	490	—	100	100	180	50	—	50
Food preparation and serving related occupations	35-0000	71,090	1,620	4,080	14,790	13,430	13,520	8,740	14,920
Supervisors of food preparation and serving workers	35-1000	6,520	90	350	1,080	1,290	1,350	710	1,660
Supervisors of food preparation and serving workers	35-1010	6,520	90	350	1,080	1,290	1,350	710	1,660
Chefs and head cooks	35-1011	1,990	—	110	320	320	270	160	820
First-line supervisors of food preparation and serving workers	35-1012	4,520	80	240	760	970	1,080	540	840
Cooks and food preparation workers	35-2000	30,300	340	2,220	6,960	6,310	5,560	2,850	6,060
Cooks	35-2010	16,850	170	1,270	3,880	3,150	3,110	1,540	3,710
Cooks, fast food	35-2011	1,830	—	100	340	330	250	280	510
Cooks, institution and cafeteria	35-2012	3,610	—	540	1,100	850	480	70	560
Cooks, restaurant	35-2014	9,290	130	420	1,980	1,640	2,040	1,130	1,940
Cooks, short order	35-2015	420	—	40	70	80	130	30	70
Cooks, all other	35-2019	1,700	—	170	390	250	220	30	630
Food preparation workers	35-2020	13,450	170	950	3,080	3,160	2,440	1,310	2,340
Food preparation workers	35-2021	13,450	170	950	3,080	3,160	2,440	1,310	2,340
Food and beverage serving workers	35-3000	22,330	920	1,000	4,310	3,710	3,880	3,580	4,930
Bartenders	35-3010	2,210	190	—	140	230	400	660	590
Bartenders	35-3011	2,210	190	—	140	230	400	660	590

See footnotes at end of table.

TABLE R91. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and time of day event occurred, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Time of event						Not reported
			12:01 A.M. to 4:00 A.M.	4:01 A.M. to 8:00 A.M.	8:01 A.M. to 12:00 noon	12:01 P.M. to 4:00 P.M.	4:01 P.M. to 8:00 P.M.	8:01 P.M. to 12:00 midnight	
Fast food and counter workers	35-3020	10,610	190	660	2,710	1,700	1,630	1,300	2,400
Combined food preparation and serving workers, including fast food counter attendants, cafeteria, food concession, and coffee shop	35-3021	8,720	180	610	1,980	1,530	1,400	1,150	1,860
Waiters and waitresses	35-3030	6,780	510	120	720	1,170	1,330	1,430	1,490
Waiters and waitresses	35-3031	6,780	510	120	720	1,170	1,330	1,430	1,490
Food servers, nonrestaurant	35-3040	2,740	30	210	740	610	510	180	450
Food servers, nonrestaurant	35-3041	2,740	30	210	740	610	510	180	450
Other food preparation and serving related workers	35-9000	11,940	270	520	2,440	2,110	2,740	1,600	2,270
Dining room and cafeteria attendants and bartender helpers	35-9010	3,110	110	200	580	470	820	380	550
Dining room and cafeteria attendants and bartender helpers ..	35-9011	3,110	110	200	580	470	820	380	550
Dishwashers	35-9020	4,380	50	80	730	820	1,040	630	1,030
Dishwashers	35-9021	4,380	50	80	730	820	1,040	630	1,030
Hosts and hostesses, restaurant, lounge, and coffee shop	35-9030	750	40	—	180	130	220	80	100
Hosts and hostesses, restaurant, lounge, and coffee shop	35-9031	750	40	—	180	130	220	80	100
Miscellaneous food preparation and serving related workers	35-9090	3,700	70	240	950	680	660	510	590
Food preparation and serving related workers, all other	35-9099	3,700	70	240	950	680	660	510	590
Building and grounds cleaning and maintenance occupations	37-0000	60,710	1,860	4,260	18,450	13,380	5,770	3,640	13,340
Supervisors of building and grounds cleaning and maintenance workers	37-1000	3,480	40	180	1,420	680	340	80	750
First-line supervisors of building and grounds cleaning and maintenance workers	37-1010	3,480	40	180	1,420	680	340	80	750
First-line supervisors of housekeeping and janitorial workers	37-1011	2,070	30	100	970	310	310	80	280
First-line supervisors of landscaping, lawn service, and groundskeeping workers	37-1012	1,410	—	80	450	370	30	—	470
Building cleaning and pest control workers	37-2000	43,200	1,820	3,230	12,310	8,940	4,450	3,510	8,950
Building cleaning workers	37-2010	41,610	1,820	3,140	11,810	8,710	4,410	3,510	8,210
Janitors and cleaners, except maids and housekeeping cleaners	37-2011	22,840	1,500	1,910	5,870	3,950	2,810	2,560	4,240
Maids and housekeeping cleaners ..	37-2012	18,360	300	1,190	5,760	4,680	1,570	930	3,920
Building cleaning workers, all other	37-2019	410	20	40	180	80	30	20	40
Pest control workers	37-2020	1,600	—	90	490	230	40	—	740
Pest control workers	37-2021	1,600	—	90	490	230	40	—	740
Grounds maintenance workers	37-3000	14,030	—	860	4,730	3,760	990	40	3,640
Grounds maintenance workers	37-3010	14,030	—	860	4,730	3,760	990	40	3,640

See footnotes at end of table.

TABLE R91. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and time of day event occurred, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Time of event						Not reported
			12:01 A.M. to 4:00 A.M.	4:01 A.M. to 8:00 A.M.	8:01 A.M. to 12:00 noon	12:01 P.M. to 4:00 P.M.	4:01 P.M. to 8:00 P.M.	8:01 P.M. to 12:00 midnight	
Landscaping and groundskeeping workers	37-3011	12,110	—	790	4,140	3,130	950	30	3,060
Pesticide handlers, sprayers, and applicators, vegetation	37-3012	470	—	—	210	220	—	—	20
Tree trimmers and pruners	37-3013	1,000	—	20	340	300	—	—	340
Grounds maintenance workers, all other	37-3019	450	—	40	50	110	—	—	230
Personal care and service occupations	39-0000	26,010	550	2,360	6,380	6,690	4,160	1,530	4,350
Supervisors of personal care and service workers	39-1000	550	—	30	70	240	50	40	110
First-line supervisors of gaming workers	39-1010	80	—	—	—	30	—	—	—
Gaming supervisors	39-1011	70	—	—	—	30	—	—	—
First-line supervisors of personal service workers	39-1020	470	—	30	70	210	40	30	100
First-line supervisors of personal service workers	39-1021	470	—	30	70	210	40	30	100
Animal care and service workers	39-2000	3,750	—	530	1,100	1,450	150	20	500
Animal trainers	39-2010	240	—	50	110	30	—	—	—
Animal trainers	39-2011	240	—	50	110	30	—	—	—
Nonfarm animal caretakers	39-2020	3,510	—	480	990	1,420	140	20	460
Nonfarm animal caretakers	39-2021	3,510	—	480	990	1,420	140	20	460
Entertainment attendants and related workers	39-3000	2,080	70	80	320	520	320	300	460
Gaming services workers	39-3010	570	70	20	70	110	90	90	110
Gaming dealers	39-3011	420	50	—	40	100	60	80	90
Gaming service workers, all other	39-3019	130	—	—	20	—	30	20	20
Ushers, lobby attendants, and ticket takers	39-3030	360	—	—	50	90	40	90	80
Ushers, lobby attendants, and ticket takers	39-3031	360	—	—	50	90	40	90	80
Miscellaneous entertainment attendants and related workers	39-3090	1,150	—	50	200	320	190	110	270
Amusement and recreation attendants	39-3091	840	—	30	130	240	140	100	200
Costume attendants	39-3092	40	—	—	—	—	—	—	—
Locker room, coatroom, and dressing room attendants	39-3093	250	—	20	50	80	40	—	50
Entertainment attendants and related workers, all other	39-3099	20	—	—	—	—	—	—	—
Funeral service workers	39-4000	240	—	—	90	30	70	—	30
Embalmers	39-4010	80	—	—	—	—	—	—	—
Embalmers	39-4011	80	—	—	—	—	—	—	—
Funeral attendants	39-4020	50	—	—	20	30	—	—	—
Funeral attendants	39-4021	50	—	—	20	30	—	—	—
Morticians, undertakers, and funeral directors	39-4030	110	—	—	—	—	—	—	—
Morticians, undertakers, and funeral directors	39-4031	110	—	—	—	—	—	—	—
Personal appearance workers	39-5000	1,060	—	—	200	330	140	40	340

See footnotes at end of table.

TABLE R91. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and time of day event occurred, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Time of event						Not reported
			12:01 A.M. to 4:00 A.M.	4:01 A.M. to 8:00 A.M.	8:01 A.M. to 12:00 noon	12:01 P.M. to 4:00 P.M.	4:01 P.M. to 8:00 P.M.	8:01 P.M. to 12:00 midnight	
Barbers, hairdressers, hairstylists and cosmetologists	39-5010	970	—	—	170	290	130	40	320
Hairdressers, hairstylists, and cosmetologists	39-5012	960	—	—	170	290	130	40	320
Miscellaneous personal appearance workers	39-5090	90	—	—	20	40	—	—	20
Manicurists and pedicurists	39-5092	50	—	—	—	40	—	—	—
Skincare specialists	39-5094	30	—	—	—	—	—	—	20
Baggage porters, bellhops, and concierges	39-6000	720	20	110	230	140	90	50	90
Baggage porters, bellhops, and concierges	39-6010	720	20	110	230	140	90	50	90
Baggage porters and bellhops	39-6011	600	20	100	190	120	60	50	60
Concierges	39-6012	130	—	—	40	20	20	—	30
Tour and travel guides	39-7000	90	—	—	40	30	—	—	—
Tour and travel guides	39-7010	90	—	—	40	30	—	—	—
Tour guides and escorts	39-7011	70	—	—	30	30	—	—	—
Travel guides	39-7012	20	—	—	—	—	—	—	—
Other personal care and service workers	39-9000	17,530	450	1,580	4,340	3,930	3,350	1,080	2,800
Childcare workers	39-9010	2,440	—	140	720	510	510	120	440
Childcare workers	39-9011	2,440	—	140	720	510	510	120	440
Personal care aides	39-9020	11,580	370	1,270	2,660	2,520	2,140	770	1,850
Personal care aides	39-9021	11,580	370	1,270	2,660	2,520	2,140	770	1,850
Recreation and fitness workers	39-9030	1,670	—	30	540	590	250	50	210
Fitness trainers and aerobics instructors	39-9031	560	—	20	220	120	120	—	80
Recreation workers	39-9032	1,110	—	20	320	470	130	40	130
Residential advisors	39-9040	700	20	60	140	140	160	50	130
Residential advisors	39-9041	700	20	60	140	140	160	50	130
Miscellaneous personal care and service workers	39-9090	1,140	50	80	280	190	290	90	170
Personal care and service workers, all other	39-9099	1,140	50	80	280	190	290	90	170
Sales and related occupations	41-0000	58,980	950	3,860	16,620	15,860	9,470	3,750	8,460
Supervisors of sales workers	41-1000	14,740	360	1,050	3,890	4,240	2,040	880	2,280
First-line supervisors of sales workers	41-1010	14,740	360	1,050	3,890	4,240	2,040	880	2,280
First-line supervisors of retail sales workers	41-1011	13,560	350	990	3,660	3,890	1,880	870	1,920
First-line supervisors of non-retail sales workers	41-1012	1,180	—	70	230	350	160	—	360
Retail sales workers	41-2000	38,030	580	2,490	10,490	9,800	6,820	2,660	5,200
Cashiers	41-2010	11,250	290	620	3,370	2,710	2,080	1,060	1,110
Cashiers	41-2011	11,100	260	610	3,340	2,700	2,070	1,030	1,100
Gaming change persons and booth cashiers	41-2012	150	40	—	30	20	20	30	—
Counter and rental clerks and parts salespersons	41-2020	1,760	—	70	570	530	150	80	360
Counter and rental clerks	41-2021	740	—	60	200	230	80	80	80
Parts salespersons	41-2022	1,020	—	—	370	290	60	—	280
Retail salespersons	41-2030	25,030	270	1,810	6,550	6,560	4,580	1,520	3,730

See footnotes at end of table.

TABLE R91. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and time of day event occurred, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Time of event						Not reported
			12:01 A.M. to 4:00 A.M.	4:01 A.M. to 8:00 A.M.	8:01 A.M. to 12:00 noon	12:01 P.M. to 4:00 P.M.	4:01 P.M. to 8:00 P.M.	8:01 P.M. to 12:00 midnight	
Retail salespersons	41-2031	25,030	270	1,810	6,550	6,560	4,580	1,520	3,730
Sales representatives, services	41-3000	1,490	—	40	660	230	260	40	260
Advertising sales agents	41-3010	220	—	20	60	40	40	—	50
Advertising sales agents	41-3011	220	—	20	60	40	40	—	50
Insurance sales agents	41-3020	180	—	—	120	40	—	—	—
Insurance sales agents	41-3021	180	—	—	120	40	—	—	—
Securities, commodities, and financial services sales agents	41-3030	40	—	—	—	—	—	—	—
Securities, commodities, and financial services sales agents	41-3031	40	—	—	—	—	—	—	—
Travel agents	41-3040	60	—	—	20	30	—	—	—
Travel agents	41-3041	60	—	—	20	30	—	—	—
Miscellaneous sales representatives, services	41-3090	990	—	20	450	100	200	40	180
Sales representatives, services, all other	41-3099	990	—	20	450	100	200	40	180
Sales representatives, wholesale and manufacturing	41-4000	1,490	—	120	620	370	70	—	290
Sales representatives, wholesale and manufacturing	41-4010	1,490	—	120	620	370	70	—	290
Sales representatives, wholesale and manufacturing, technical and scientific products	41-4011	440	—	30	190	140	30	—	50
Sales representatives, wholesale and manufacturing, except technical and scientific products	41-4012	1,050	—	90	440	230	40	—	240
Other sales and related workers	41-9000	3,230	—	160	960	1,220	280	160	430
Models, demonstrators, and product promoters	41-9010	110	—	—	30	60	—	—	—
Demonstrators and product promoters	41-9011	110	—	—	30	60	—	—	—
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	—	—	60	130	30	30	90
Telemarketers	41-9041	350	—	—	60	130	30	30	90
Miscellaneous sales and related workers	41-9090	2,720	—	150	840	1,020	230	130	320
Door-to-door sales workers, news and street vendors, and related workers	41-9091	90	—	—	—	30	—	—	—
Sales and related workers, all other	41-9099	2,630	—	140	820	990	230	130	310
Office and administrative support occupations	43-0000	65,730	2,890	7,570	16,860	13,600	8,560	4,410	11,840
Supervisors of office and administrative support workers	43-1000	2,020	—	90	430	500	130	40	810
First-line supervisors of office and administrative support workers	43-1010	2,020	—	90	430	500	130	40	810

See footnotes at end of table.

TABLE R91. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and time of day event occurred, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Time of event						Not reported
			12:01 A.M. to 4:00 A.M.	4:01 A.M. to 8:00 A.M.	8:01 A.M. to 12:00 noon	12:01 P.M. to 4:00 P.M.	4:01 P.M. to 8:00 P.M.	8:01 P.M. to 12:00 midnight	
First-line supervisors of office and administrative support workers	43-1011	2,020	—	90	430	500	130	40	810
Communications equipment operators	43-2000	270	20	40	80	50	30	—	50
Switchboard operators, including answering service	43-2010	60	—	—	20	—	—	—	—
Switchboard operators, including answering service	43-2011	60	—	—	20	—	—	—	—
Telephone operators	43-2020	130	—	20	20	40	—	—	30
Telephone operators	43-2021	130	—	20	20	40	—	—	30
Miscellaneous communications equipment operators	43-2090	70	—	—	40	—	—	—	—
Communications equipment operators, all other	43-2099	70	—	—	40	—	—	—	—
Financial clerks	43-3000	5,150	340	480	1,540	1,140	630	20	1,000
Bill and account collectors	43-3010	550	—	60	160	140	70	—	110
Bill and account collectors	43-3011	550	—	60	160	140	70	—	110
Billing and posting clerks	43-3020	760	—	80	240	130	150	—	160
Billing and posting clerks	43-3021	760	—	80	240	130	150	—	160
Bookkeeping, accounting, and auditing clerks	43-3030	1,090	—	160	300	190	50	—	400
Bookkeeping, accounting, and auditing clerks	43-3031	1,090	—	160	300	190	50	—	400
Gaming cage workers	43-3040	150	20	40	40	20	—	—	—
Gaming cage workers	43-3041	150	20	40	40	20	—	—	—
Payroll and timekeeping clerks	43-3050	160	—	—	50	50	—	—	50
Payroll and timekeeping clerks	43-3051	160	—	—	50	50	—	—	50
Procurement clerks	43-3060	120	—	—	60	—	—	—	40
Procurement clerks	43-3061	120	—	—	60	—	—	—	40
Tellers	43-3070	1,990	—	90	530	570	320	—	160
Tellers	43-3071	1,990	—	90	530	570	320	—	160
Miscellaneous financial clerks	43-3090	320	—	40	160	30	—	—	70
Financial clerks, all other	43-3099	320	—	40	160	30	—	—	70
Information and record clerks	43-4000	13,130	220	950	3,220	3,030	2,220	700	2,790
Credit authorizers, checkers, and clerks	43-4040	80	—	—	—	20	20	—	20
Credit authorizers, checkers, and clerks	43-4041	80	—	—	—	20	20	—	20
Customer service representatives	43-4050	6,360	60	410	1,530	1,590	920	370	1,490
Customer service representatives ...	43-4051	6,360	60	410	1,530	1,590	920	370	1,490
Eligibility interviewers, government programs	43-4060	30	—	—	—	—	—	—	—
Eligibility interviewers, government programs	43-4061	30	—	—	—	—	—	—	—
File clerks	43-4070	450	—	40	120	50	—	—	230
File clerks	43-4071	450	—	40	120	50	—	—	230
Hotel, motel, and resort desk clerks	43-4080	290	—	—	50	40	150	—	30
Hotel, motel, and resort desk clerks	43-4081	290	—	—	50	40	150	—	30
Interviewers, except eligibility and loan	43-4110	490	20	30	90	120	140	—	80
Interviewers, except eligibility and loan	43-4111	490	20	30	90	120	140	—	80

See footnotes at end of table.

TABLE R91. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and time of day event occurred, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Time of event						Not reported
			12:01 A.M. to 4:00 A.M.	4:01 A.M. to 8:00 A.M.	8:01 A.M. to 12:00 noon	12:01 P.M. to 4:00 P.M.	4:01 P.M. to 8:00 P.M.	8:01 P.M. to 12:00 midnight	
Library assistants, clerical	43-4120	50	—	—	—	20	—	—	40
Library assistants, clerical	43-4121	50	—	—	—	20	—	—	40
Loan interviewers and clerks	43-4130	130	—	—	30	40	20	—	20
Loan interviewers and clerks	43-4131	130	—	—	30	40	20	—	20
New accounts clerks	43-4140	220	—	—	—	160	20	—	30
New accounts clerks	43-4141	220	—	—	—	160	20	—	30
Order clerks	43-4150	310	—	30	50	190	20	—	30
Order clerks	43-4151	310	—	30	50	190	20	—	30
Human resources assistants, except payroll and timekeeping	43-4160	110	—	—	30	30	20	—	20
Human resources assistants, except payroll and timekeeping	43-4161	110	—	—	30	30	20	—	20
Receptionists and information clerks ...	43-4170	2,140	—	120	830	380	370	100	340
Receptionists and information clerks	43-4171	2,140	—	120	830	380	370	100	340
Reservation and transportation ticket agents and travel clerks	43-4180	2,200	120	280	370	350	500	200	370
Reservation and transportation ticket agents and travel clerks	43-4181	2,200	120	280	370	350	500	200	370
Miscellaneous information and record clerks	43-4190	240	—	—	80	50	—	—	80
Information and record clerks, all other	43-4199	240	—	—	80	50	—	—	80
Material recording, scheduling, dispatching, and distributing workers	43-5000	34,920	2,230	5,100	8,260	6,500	4,730	3,360	4,730
Cargo and freight agents	43-5010	5,740	110	820	1,160	1,390	1,370	540	330
Cargo and freight agents	43-5011	5,740	110	820	1,160	1,390	1,370	540	330
Couriers and messengers	43-5020	950	—	330	180	210	150	20	60
Couriers and messengers	43-5021	950	—	330	180	210	150	20	60
Dispatchers	43-5030	470	—	—	130	110	80	20	100
Dispatchers, except police, fire, and ambulance	43-5032	460	—	—	130	110	80	20	90
Meter readers, utilities	43-5040	500	—	20	340	60	—	—	70
Meter readers, utilities	43-5041	500	—	20	340	60	—	—	70
Postal service workers	43-5050	30	—	—	—	—	—	—	—
Postal service mail sorters, processors, and processing machine operators	43-5053	30	—	—	—	—	—	—	—
Production, planning, and expediting clerks	43-5060	600	30	160	160	100	20	40	100
Production, planning, and expediting clerks	43-5061	600	30	160	160	100	20	40	100
Shipping, receiving, and traffic clerks ...	43-5070	4,980	110	640	1,640	920	420	150	1,110
Shipping, receiving, and traffic clerks	43-5071	4,980	110	640	1,640	920	420	150	1,110
Stock clerks and order fillers	43-5080	21,250	1,950	3,050	4,480	3,680	2,640	2,560	2,890
Stock clerks and order fillers	43-5081	21,250	1,950	3,050	4,480	3,680	2,640	2,560	2,890
Weighers, measurers, checkers, and samplers, recordkeeping	43-5110	400	—	60	160	40	40	20	70
Weighers, measurers, checkers, and samplers, recordkeeping	43-5111	400	—	60	160	40	40	20	70

See footnotes at end of table.

TABLE R91. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and time of day event occurred, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Time of event						Not reported
			12:01 A.M. to 4:00 A.M.	4:01 A.M. to 8:00 A.M.	8:01 A.M. to 12:00 noon	12:01 P.M. to 4:00 P.M.	4:01 P.M. to 8:00 P.M.	8:01 P.M. to 12:00 midnight	
Secretaries and administrative assistants	43-6000	3,390	—	300	1,340	750	260	60	670
Secretaries and administrative assistants	43-6010	3,390	—	300	1,340	750	260	60	670
Executive secretaries and executive administrative assistants	43-6011	450	—	20	150	110	30	—	140
Legal secretaries	43-6012	470	—	—	290	40	—	—	110
Medical secretaries	43-6013	780	—	140	210	170	100	40	120
Secretaries and administrative assistants, except legal, medical, and executive	43-6014	1,690	—	130	700	420	130	—	310
Other office and administrative support workers	43-9000	6,850	80	600	1,990	1,630	550	220	1,790
Computer operators	43-9010	50	—	—	20	20	—	—	—
Computer operators	43-9011	50	—	—	20	20	—	—	—
Data entry and information processing workers	43-9020	310	—	30	40	80	50	—	90
Data entry keyers	43-9021	290	—	30	40	80	50	—	70
Word processors and typists	43-9022	20	—	—	—	—	—	—	—
Insurance claims and policy processing clerks	43-9040	640	—	50	140	130	40	—	280
Insurance claims and policy processing clerks	43-9041	640	—	50	140	130	40	—	280
Mail clerks and mail machine operators, except postal service	43-9050	750	30	150	160	150	110	50	120
Mail clerks and mail machine operators, except postal service	43-9051	750	30	150	160	150	110	50	120
Office clerks, general	43-9060	3,230	30	230	1,000	850	170	130	830
Office clerks, general	43-9061	3,230	30	230	1,000	850	170	130	830
Office machine operators, except computer	43-9070	120	—	—	30	60	—	—	—
Office machine operators, except computer	43-9071	120	—	—	30	60	—	—	—
Statistical assistants	43-9110	20	—	—	—	—	—	—	20
Statistical assistants	43-9111	20	—	—	—	—	—	—	20
Miscellaneous office and administrative support workers	43-9190	1,730	—	140	600	350	180	20	440
Office and administrative support workers, all other	43-9199	1,730	—	140	600	350	180	20	440
Farming, fishing, and forestry occupations ..	45-0000	14,820	410	1,670	5,050	3,270	680	240	3,510
Supervisors of farming, fishing, and forestry workers	45-1000	750	—	30	110	70	70	—	470
First-line supervisors of farming, fishing, and forestry workers	45-1010	750	—	30	110	70	70	—	470
First-line supervisors of farming, fishing, and forestry workers	45-1011	750	—	30	110	70	70	—	470
Agricultural workers	45-2000	12,950	410	1,380	4,540	3,010	580	230	2,790
Animal breeders	45-2020	100	—	—	—	—	—	—	90
Animal breeders	45-2021	100	—	—	—	—	—	—	90
Graders and sorters, agricultural products	45-2040	420	50	40	70	90	50	30	90

See footnotes at end of table.

TABLE R91. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and time of day event occurred, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Time of event						Not reported
			12:01 A.M. to 4:00 A.M.	4:01 A.M. to 8:00 A.M.	8:01 A.M. to 12:00 noon	12:01 P.M. to 4:00 P.M.	4:01 P.M. to 8:00 P.M.	8:01 P.M. to 12:00 midnight	
Graders and sorters, agricultural products	45-2041	420	50	40	70	90	50	30	90
Miscellaneous agricultural workers	45-2090	12,430	360	1,340	4,470	2,910	530	200	2,620
Agricultural equipment operators	45-2091	360	20	40	60	150	50	30	20
Farmworkers and laborers, crop, nursery, and greenhouse	45-2092	8,040	40	720	3,080	1,970	320	70	1,850
Farmworkers, farm, ranch, and aquacultural animals	45-2093	3,510	300	580	1,050	700	100	100	670
Agricultural workers, all other	45-2099	520	—	—	280	90	60	—	80
Fishing and hunting workers	45-3000	130	—	—	—	—	—	—	110
Fishers and related fishing workers	45-3010	130	—	—	—	—	—	—	110
Fishers and related fishing workers	45-3011	130	—	—	—	—	—	—	110
Forest, conservation, and logging workers	45-4000	980	—	260	400	180	—	—	130
Forest and conservation workers	45-4010	120	—	—	30	—	—	—	20
Forest and conservation workers	45-4011	120	—	—	30	—	—	—	20
Logging workers	45-4020	870	—	210	370	170	—	—	110
Fallers	45-4021	150	—	—	110	—	—	—	20
Logging equipment operators	45-4022	480	—	200	110	130	—	—	50
Logging workers, all other	45-4029	220	—	—	150	30	—	—	30
Construction and extraction occupations	47-0000	70,300	850	5,620	24,350	18,240	3,520	840	16,870
Supervisors of construction and extraction workers	47-1000	4,980	30	460	1,890	1,190	300	40	1,070
First-line supervisors of construction trades and extraction workers	47-1010	4,980	30	460	1,890	1,190	300	40	1,070
First-line supervisors of construction trades and extraction workers	47-1011	4,980	30	460	1,890	1,190	300	40	1,070
Construction trades workers	47-2000	57,580	570	4,490	20,390	14,490	2,610	550	14,480
Boilermakers	47-2010	80	—	—	20	—	—	—	30
Boilermakers	47-2011	80	—	—	20	—	—	—	30
Brickmasons, blockmasons, and stonemasons	47-2020	660	—	70	240	170	—	—	160
Brickmasons and blockmasons	47-2021	520	—	50	180	130	—	—	150
Stonemasons	47-2022	140	—	20	70	40	—	—	—
Carpenters	47-2030	10,510	—	990	3,530	2,320	420	170	3,070
Carpenters	47-2031	10,510	—	990	3,530	2,320	420	170	3,070
Carpet, floor, and tile installers and finishers	47-2040	1,960	—	90	610	570	130	—	550
Carpet installers	47-2041	600	—	—	90	300	—	—	200
Floor layers, except carpet, wood, and hard tiles	47-2042	510	—	50	340	40	—	—	90
Floor sanders and finishers	47-2043	50	—	—	—	—	—	—	20
Tile and marble setters	47-2044	800	—	50	170	230	110	—	240
Cement masons, concrete finishers, and terrazzo workers	47-2050	960	130	50	110	190	20	—	460
Cement masons and concrete finishers	47-2051	960	130	50	110	190	20	—	460
Construction laborers	47-2060	18,360	180	1,250	7,380	4,720	830	100	3,910
Construction laborers	47-2061	18,360	180	1,250	7,380	4,720	830	100	3,910
Construction equipment operators	47-2070	1,810	40	270	570	420	100	50	360

See footnotes at end of table.

TABLE R91. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and time of day event occurred, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Time of event						Not reported
			12:01 A.M. to 4:00 A.M.	4:01 A.M. to 8:00 A.M.	8:01 A.M. to 12:00 noon	12:01 P.M. to 4:00 P.M.	4:01 P.M. to 8:00 P.M.	8:01 P.M. to 12:00 midnight	
Paving, surfacing, and tamping equipment operators	47-2071	100	—	—	50	20	20	—	—
Operating engineers and other construction equipment operators ..	47-2073	1,710	40	260	520	400	80	50	360
Drywall installers, ceiling tile installers, and tapers	47-2080	1,250	—	100	400	330	90	—	310
Drywall and ceiling tile installers	47-2081	1,110	—	90	340	290	90	—	280
Tapers	47-2082	140	—	—	60	40	—	—	30
Electricians	47-2110	7,180	110	490	2,610	1,820	340	110	1,700
Electricians	47-2111	7,180	110	490	2,610	1,820	340	110	1,700
Glaziers	47-2120	500	—	50	220	90	50	—	80
Glaziers	47-2121	500	—	50	220	90	50	—	80
Insulation workers	47-2130	680	—	20	220	290	30	—	120
Insulation workers, floor, ceiling, and wall	47-2131	590	—	—	220	240	—	—	110
Insulation workers, mechanical	47-2132	90	—	—	—	50	—	—	—
Painters and paperhangers	47-2140	2,200	—	110	580	390	140	30	960
Painters, construction and maintenance	47-2141	2,140	—	110	530	380	140	30	960
Paperhangers	47-2142	60	—	—	—	—	—	—	—
Pipelayers, plumbers, pipefitters, and steamfitters	47-2150	5,410	60	410	1,600	1,490	340	—	1,490
Pipelayers	47-2151	330	—	—	40	60	140	—	80
Plumbers, pipefitters, and steamfitters	47-2152	5,080	60	410	1,560	1,430	190	—	1,400
Plasterers and stucco masons	47-2160	340	—	40	210	80	—	—	—
Plasterers and stucco masons	47-2161	340	—	40	210	80	—	—	—
Reinforcing iron and rebar workers	47-2170	250	—	50	110	50	—	—	20
Reinforcing iron and rebar workers ..	47-2171	250	—	50	110	50	—	—	20
Roofers	47-2180	1,890	—	70	730	370	70	—	650
Roofers	47-2181	1,890	—	70	730	370	70	—	650
Sheet metal workers	47-2210	2,210	30	280	560	960	—	50	310
Sheet metal workers	47-2211	2,210	30	280	560	960	—	50	310
Structural iron and steel workers	47-2220	1,290	—	100	660	210	—	—	300
Structural iron and steel workers	47-2221	1,290	—	100	660	210	—	—	300
Solar photovoltaic installers	47-2230	40	—	20	—	—	—	—	—
Solar photovoltaic installers	47-2231	40	—	20	—	—	—	—	—
Helpers, construction trades	47-3000	2,390	—	200	510	980	—	20	670
Helpers, construction trades	47-3010	2,390	—	200	510	980	—	20	670
Helpers--brickmasons, blockmasons, stonemasons, and tile and marble setters	47-3011	150	—	40	—	90	—	—	—
Helpers--carpenters	47-3012	360	—	—	80	20	—	—	260
Helpers--electricians	47-3013	510	—	80	110	190	—	20	120
Helpers--painters, paperhangers, plasterers, and stucco masons	47-3014	20	—	—	—	—	—	—	—
Helpers--pipelayers, plumbers, pipefitters, and steamfitters	47-3015	680	—	30	60	460	—	—	130
Helpers--roofers	47-3016	60	—	—	—	30	—	—	—

See footnotes at end of table.

TABLE R91. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and time of day event occurred, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Time of event						Not reported
			12:01 A.M. to 4:00 A.M.	4:01 A.M. to 8:00 A.M.	8:01 A.M. to 12:00 noon	12:01 P.M. to 4:00 P.M.	4:01 P.M. to 8:00 P.M.	8:01 P.M. to 12:00 midnight	
Helpers, construction trades, all other	47-3019	600	—	40	210	190	—	—	160
Other construction and related workers ...	47-4000	1,840	20	170	620	530	200	30	260
Construction and building inspectors ...	47-4010	70	—	—	20	20	—	—	30
Construction and building inspectors	47-4011	70	—	—	20	20	—	—	30
Elevator installers and repairers	47-4020	80	—	—	30	30	—	—	—
Elevator installers and repairers	47-4021	80	—	—	30	30	—	—	—
Fence erectors	47-4030	160	—	—	110	—	—	—	40
Fence erectors	47-4031	160	—	—	110	—	—	—	40
Hazardous materials removal workers	47-4040	300	—	20	40	70	—	—	—
Hazardous materials removal workers	47-4041	300	—	20	40	70	—	—	—
Highway maintenance workers	47-4050	60	—	—	20	—	—	—	—
Highway maintenance workers	47-4051	60	—	—	20	—	—	—	—
Rail-track laying and maintenance equipment operators	47-4060	130	—	—	60	30	—	—	—
Rail-track laying and maintenance equipment operators	47-4061	130	—	—	60	30	—	—	—
Septic tank servicers and sewer pipe cleaners	47-4070	150	—	—	30	80	20	—	—
Septic tank servicers and sewer pipe cleaners	47-4071	150	—	—	30	80	20	—	—
Miscellaneous construction and related workers	47-4090	910	—	130	330	270	—	20	160
Construction and related workers, all other	47-4099	900	—	130	330	270	—	20	160
Extraction workers	47-5000	3,520	230	290	940	1,060	390	200	400
Derrick, rotary drill, and service unit operators, oil, gas, and mining	47-5010	910	70	50	310	190	160	20	110
Derrick operators, oil and gas	47-5011	330	30	—	160	20	70	—	20
Rotary drill operators, oil and gas	47-5012	240	30	30	70	30	40	—	40
Service unit operators, oil, gas, and mining	47-5013	330	—	—	80	140	50	—	50
Earth drillers, except oil and gas	47-5020	250	—	—	70	70	—	—	90
Earth drillers, except oil and gas	47-5021	250	—	—	70	70	—	—	90
Mining machine operators	47-5040	320	20	50	70	100	30	20	20
Mining machine operators, all other	47-5049	310	20	50	70	100	30	20	20
Roustabouts, oil and gas	47-5070	860	40	30	120	500	60	30	70
Roustabouts, oil and gas	47-5071	860	40	30	120	500	60	30	70
Helpers--extraction workers	47-5080	150	30	—	60	30	—	—	—
Helpers--extraction workers	47-5081	150	30	—	60	30	—	—	—
Miscellaneous extraction workers	47-5090	1,030	70	140	300	160	130	120	100
Extraction workers, all other	47-5099	1,030	70	140	300	160	130	120	100
Installation, maintenance, and repair occupations	49-0000	85,330	1,220	5,890	29,220	23,120	6,460	2,630	16,780
Supervisors of installation, maintenance, and repair workers	49-1000	3,820	40	150	1,110	1,640	330	60	490
First-line supervisors of mechanics, installers, and repairers	49-1010	3,820	40	150	1,110	1,640	330	60	490

See footnotes at end of table.

TABLE R91. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and time of day event occurred, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Time of event						Not reported
			12:01 A.M. to 4:00 A.M.	4:01 A.M. to 8:00 A.M.	8:01 A.M. to 12:00 noon	12:01 P.M. to 4:00 P.M.	4:01 P.M. to 8:00 P.M.	8:01 P.M. to 12:00 midnight	
First-line supervisors of mechanics, installers, and repairers	49-1011	3,820	40	150	1,110	1,640	330	60	490
Electrical and electronic equipment mechanics, installers, and repairers	49-2000	7,500	60	390	2,640	2,520	860	130	910
Computer, automated teller, and office machine repairers	49-2010	500	—	20	150	160	70	—	100
Computer, automated teller, and office machine repairers	49-2011	500	—	20	150	160	70	—	100
Radio and telecommunications equipment installers and repairers	49-2020	3,710	—	260	1,330	1,310	430	—	370
Radio, cellular, and tower equipment installers and repairs	49-2021	160	—	—	70	40	—	—	20
Telecommunications equipment installers and repairers, except line installers	49-2022	3,550	—	230	1,260	1,270	430	—	340
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	49-2090	3,290	60	120	1,170	1,040	350	110	440
Avionics technicians	49-2091	110	—	20	20	30	—	—	—
Electric motor, power tool, and related repairers	49-2092	90	—	—	20	30	—	—	—
Electrical and electronics installers and repairers, transportation equipment	49-2093	60	—	—	—	30	—	—	—
Electrical and electronics repairers, commercial and industrial equipment	49-2094	280	—	—	140	80	—	—	50
Electrical and electronics repairers, powerhouse, substation, and relay	49-2095	60	—	—	50	—	—	—	—
Electronic equipment installers and repairers, motor vehicles	49-2096	300	—	—	60	160	70	—	—
Electronic home entertainment equipment installers and repairers	49-2097	2,020	—	20	770	580	250	90	280
Security and fire alarm systems installers	49-2098	360	—	40	100	130	—	—	80
Vehicle and mobile equipment mechanics, installers, and repairers	49-3000	25,510	270	1,110	9,360	6,360	2,160	810	5,440
Aircraft mechanics and service technicians	49-3010	1,750	130	220	340	360	240	200	260
Aircraft mechanics and service technicians	49-3011	1,750	130	220	340	360	240	200	260
Automotive technicians and repairers ..	49-3020	13,720	—	240	5,350	3,640	1,160	290	3,030
Automotive body and related repairers	49-3021	1,470	—	20	440	380	100	—	510
Automotive glass installers and repairers	49-3022	460	—	—	150	110	90	—	110
Automotive service technicians and mechanics	49-3023	11,800	—	220	4,750	3,160	970	280	2,410
Bus and truck mechanics and diesel engine specialists	49-3030	3,660	110	340	1,070	960	320	280	580

See footnotes at end of table.

TABLE R91. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and time of day event occurred, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Time of event						Not reported
			12:01 A.M. to 4:00 A.M.	4:01 A.M. to 8:00 A.M.	8:01 A.M. to 12:00 noon	12:01 P.M. to 4:00 P.M.	4:01 P.M. to 8:00 P.M.	8:01 P.M. to 12:00 midnight	
Bus and truck mechanics and diesel engine specialists	49-3031	3,660	110	340	1,070	960	320	280	580
Heavy vehicle and mobile equipment service technicians and mechanics ...	49-3040	3,140	30	210	1,360	550	120	30	850
Farm equipment mechanics and service technicians	49-3041	1,110	—	30	460	210	40	—	370
Mobile heavy equipment mechanics, except engines	49-3042	1,760	—	140	780	280	40	—	490
Rail car repairers	49-3043	280	20	40	110	60	30	—	—
Small engine mechanics	49-3050	530	—	—	170	70	120	—	160
Motorboat mechanics and service technicians	49-3051	190	—	—	50	—	—	—	120
Motorcycle mechanics	49-3052	140	—	—	30	30	80	—	—
Outdoor power equipment and other small engine mechanics	49-3053	200	—	—	90	30	—	—	40
Miscellaneous vehicle and mobile equipment mechanics, installers, and repairers	49-3090	2,700	—	90	1,070	780	200	—	560
Recreational vehicle service technicians	49-3092	210	—	—	140	70	—	—	—
Tire repairers and changers	49-3093	2,480	—	90	930	710	190	—	560
Other installation, maintenance, and repair occupations	49-9000	48,500	850	4,240	16,110	12,600	3,120	1,640	9,950
Control and valve installers and repairers	49-9010	620	—	40	200	130	70	—	180
Mechanical door repairers	49-9011	270	—	—	100	40	50	—	90
Control and valve installers and repairers, except mechanical door	49-9012	340	—	40	100	90	20	—	80
Heating, air conditioning, and refrigeration mechanics and installers	49-9020	6,880	20	570	2,100	1,890	230	90	1,980
Heating, air conditioning, and refrigeration mechanics and installers	49-9021	6,880	20	570	2,100	1,890	230	90	1,980
Home appliance repairers	49-9030	480	—	—	160	240	—	—	40
Home appliance repairers	49-9031	480	—	—	160	240	—	—	40
Industrial machinery installation, repair, and maintenance workers	49-9040	4,870	150	540	1,300	1,410	380	310	770
Industrial machinery mechanics	49-9041	3,190	120	410	790	1,070	310	190	300
Maintenance workers, machinery	49-9043	890	20	60	300	210	40	90	170
Millwrights	49-9044	780	—	60	210	140	30	30	300
Line installers and repairers	49-9050	4,440	30	280	1,790	1,280	280	120	650
Electrical power-line installers and repairers	49-9051	1,550	30	150	560	450	50	90	210
Telecommunications line installers and repairers	49-9052	2,890	—	130	1,240	820	220	30	440
Precision instrument and equipment repairers	49-9060	410	—	—	70	50	20	20	240
Medical equipment repairers	49-9062	270	—	—	20	—	—	20	200
Musical instrument repairers and tuners	49-9063	30	—	—	20	—	—	—	—

See footnotes at end of table.

TABLE R91. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and time of day event occurred, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Time of event						Not reported
			12:01 A.M. to 4:00 A.M.	4:01 A.M. to 8:00 A.M.	8:01 A.M. to 12:00 noon	12:01 P.M. to 4:00 P.M.	4:01 P.M. to 8:00 P.M.	8:01 P.M. to 12:00 midnight	
Precision instrument and equipment repairers, all other	49-9069	100	—	—	20	40	—	—	30
Maintenance and repair workers, general	49-9070	23,610	520	2,350	8,060	5,920	1,600	890	4,270
Maintenance and repair workers, general	49-9071	23,610	520	2,350	8,060	5,920	1,600	890	4,270
Wind turbine service technicians	49-9080	50	—	—	—	—	—	—	30
Wind turbine service technicians	49-9081	50	—	—	—	—	—	—	30
Miscellaneous installation, maintenance, and repair workers	49-9090	7,140	120	440	2,410	1,670	530	190	1,780
Coin, vending, and amusement machine servicers and repairers	49-9091	300	—	30	150	40	—	30	30
Commercial divers	49-9092	30	—	—	20	—	—	—	—
Fabric menders, except garment	49-9093	40	—	—	—	—	30	—	—
Locksmiths and safe repairers	49-9094	70	—	—	20	—	—	—	40
Manufactured building and mobile home installers	49-9095	50	—	—	30	—	—	—	20
Riggers	49-9096	240	—	50	50	50	40	—	40
Signal and track switch repairers	49-9097	90	—	—	40	30	—	—	—
Helpers--installation, maintenance, and repair workers	49-9098	810	—	80	270	260	40	50	110
Installation, maintenance, and repair workers, all other	49-9099	5,510	90	280	1,820	1,270	400	110	1,550
Production occupations	51-0000	110,130	5,170	12,540	30,510	22,090	9,860	7,720	22,250
Supervisors of production workers	51-1000	2,840	90	370	750	700	240	130	570
First-line supervisors of production and operating workers	51-1010	2,840	90	370	750	700	240	130	570
First-line supervisors of production and operating workers	51-1011	2,840	90	370	750	700	240	130	570
Assemblers and fabricators	51-2000	14,550	570	1,560	4,080	2,910	1,340	930	3,170
Aircraft structure, surfaces, rigging, and systems assemblers	51-2010	800	120	30	220	150	80	20	180
Aircraft structure, surfaces, rigging, and systems assemblers	51-2011	800	120	30	220	150	80	20	180
Electrical, electronics, and electromechanical assemblers	51-2020	840	30	90	220	230	50	40	190
Coil winders, tapers, and finishers	51-2021	90	—	—	30	20	20	—	—
Electrical and electronic equipment assemblers	51-2022	700	30	70	180	190	40	30	170
Electromechanical equipment assemblers	51-2023	50	—	—	—	20	—	—	—
Engine and other machine assemblers	51-2030	140	—	20	40	30	—	20	20
Engine and other machine assemblers	51-2031	140	—	20	40	30	—	20	20
Structural metal fabricators and fitters	51-2040	480	—	20	130	130	50	70	80
Structural metal fabricators and fitters	51-2041	480	—	20	130	130	50	70	80
Miscellaneous assemblers and fabricators	51-2090	12,300	420	1,410	3,480	2,360	1,140	790	2,710

See footnotes at end of table.

TABLE R91. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and time of day event occurred, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Time of event						Not reported
			12:01 A.M. to 4:00 A.M.	4:01 A.M. to 8:00 A.M.	8:01 A.M. to 12:00 noon	12:01 P.M. to 4:00 P.M.	4:01 P.M. to 8:00 P.M.	8:01 P.M. to 12:00 midnight	
Fiberglass laminators and fabricators	51-2091	290	—	20	70	90	—	—	80
Team assemblers	51-2092	990	100	140	110	140	100	80	310
Assemblers and fabricators, all other	51-2099	11,020	310	1,240	3,290	2,120	1,030	710	2,320
Food processing workers	51-3000	9,420	350	1,140	2,680	1,850	1,090	560	1,740
Bakers	51-3010	2,020	130	280	500	290	170	70	580
Bakers	51-3011	2,020	130	280	500	290	170	70	580
Butchers and other meat, poultry, and fish processing workers	51-3020	5,020	80	490	1,640	1,150	630	290	740
Butchers and meat cutters	51-3021	3,150	—	220	1,210	860	370	100	390
Meat, poultry, and fish cutters and trimmers	51-3022	1,500	60	190	330	220	230	170	300
Slaughterers and meat packers	51-3023	370	20	80	110	70	30	20	50
Miscellaneous food processing workers	51-3090	2,380	140	380	540	410	290	210	420
Food and tobacco roasting, baking, and drying machine operators and tenders	51-3091	130	—	30	20	40	20	—	—
Food batchmakers	51-3092	680	20	70	160	140	50	90	140
Food cooking machine operators and tenders	51-3093	130	—	—	50	20	20	20	20
Food processing workers, all other ..	51-3099	1,440	110	260	300	210	210	90	250
Metal workers and plastic workers	51-4000	28,380	1,170	3,140	8,290	6,320	2,420	1,880	5,150
Computer control programmers and operators	51-4010	420	40	130	70	50	60	30	50
Computer-controlled machine tool operators, metal and plastic	51-4011	400	30	120	60	50	60	30	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	80	180	210	240	120	80	180
Extruding and drawing machine setters, operators, and tenders, metal and plastic	51-4021	300	40	60	40	—	60	40	50
Forging machine setters, operators, and tenders, metal and plastic	51-4022	390	—	60	110	130	—	20	40
Rolling machine setters, operators, and tenders, metal and plastic	51-4023	400	30	50	60	100	50	20	90
Machine tool cutting setters, operators, and tenders, metal and plastic	51-4030	4,500	190	450	1,480	810	420	290	860
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	51-4031	2,190	90	230	540	500	230	190	420
Drilling and boring mach. tool setters, oper., and tenders, metal and plastic	51-4032	150	—	20	30	—	30	—	60
Grinding, lapping, polishing, buffing mach. tool setters, oper., and tenders, metal, plastic	51-4033	1,850	60	130	850	270	150	70	330

See footnotes at end of table.

TABLE R91. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and time of day event occurred, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Time of event						Not reported
			12:01 A.M. to 4:00 A.M.	4:01 A.M. to 8:00 A.M.	8:01 A.M. to 12:00 noon	12:01 P.M. to 4:00 P.M.	4:01 P.M. to 8:00 P.M.	8:01 P.M. to 12:00 midnight	
Lathe and turning machine tool setters, operators, and tenders, metal and plastic	51-4034	200	40	40	60	20	—	—	20
Milling and planing machine setters, operators, and tenders, metal and plastic	51-4035	110	—	40	—	—	20	—	20
Machinists	51-4040	4,750	150	500	1,510	1,070	320	360	830
Machinists	51-4041	4,750	150	500	1,510	1,070	320	360	830
Metal furnace operators, tenders, pourers, and casters	51-4050	470	30	70	90	60	70	60	90
Metal-refining furnace operators and tenders	51-4051	260	—	30	60	40	40	40	40
Pourers and casters, metal	51-4052	210	20	30	30	20	30	20	50
Molders and molding machine setters, operators, and tenders, metal and plastic	51-4070	1,460	120	200	320	230	160	150	280
Foundry mold and coremakers	51-4071	330	—	40	80	40	60	40	50
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	51-4072	1,130	110	160	240	190	100	110	220
Multiple machine tool setters, operators, and tenders, metal and plastic	51-4080	140	—	20	30	—	—	—	60
Multiple machine tool setters, operators, and tenders, metal and plastic	51-4081	140	—	20	30	—	—	—	60
Tool and die makers	51-4110	330	70	50	60	70	20	20	40
Tool and die makers	51-4111	330	70	50	60	70	20	20	40
Welding, soldering, and brazing workers	51-4120	10,050	130	1,110	3,260	2,700	580	440	1,820
Welders, cutters, solderers, and brazers	51-4121	5,800	70	490	2,230	1,450	260	250	1,050
Welding, soldering, and brazing machine setters, operators, and tenders	51-4122	4,260	60	620	1,030	1,250	320	190	770
Miscellaneous metal workers and plastic workers	51-4190	5,160	350	420	1,250	1,090	670	430	950
Heat treating equipment setters, operators, and tenders, metal and plastic	51-4191	270	40	20	30	30	70	30	40
Layout workers, metal and plastic	51-4192	300	—	—	80	110	—	—	60
Plating and coating machine setters, operators, and tenders, metal and plastic	51-4193	380	—	30	150	40	20	—	110
Tool grinders, filers, and sharpeners	51-4194	100	—	—	20	20	20	—	—
Metal workers and plastic workers, all other	51-4199	4,120	290	350	970	890	520	380	720
Printing workers	51-5100	2,190	270	250	630	290	200	200	350
Printing workers	51-5110	2,190	270	250	630	290	200	200	350
Prepress technicians and workers	51-5111	160	—	—	60	—	20	—	50

See footnotes at end of table.

TABLE R91. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and time of day event occurred, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Time of event						Not reported
			12:01 A.M. to 4:00 A.M.	4:01 A.M. to 8:00 A.M.	8:01 A.M. to 12:00 noon	12:01 P.M. to 4:00 P.M.	4:01 P.M. to 8:00 P.M.	8:01 P.M. to 12:00 midnight	
Printing press operators	51-5112	1,540	230	170	380	180	160	180	240
Print binding and finishing workers ..	51-5113	500	20	80	190	100	30	20	70
Textile, apparel, and furnishings workers	51-6000	5,050	80	630	1,790	880	270	160	1,250
Laundry and dry-cleaning workers	51-6010	2,740	40	380	850	470	190	70	740
Laundry and dry-cleaning workers ...	51-6011	2,740	40	380	850	470	190	70	740
Pressers, textile, garment, and related materials	51-6020	170	—	20	90	—	—	20	20
Pressers, textile, garment, and related materials	51-6021	170	—	20	90	—	—	20	20
Sewing machine operators	51-6030	860	—	90	240	210	20	—	290
Sewing machine operators	51-6031	860	—	90	240	210	20	—	290
Shoe and leather workers	51-6040	70	—	20	20	—	—	—	20
Shoe and leather workers and repairers	51-6041	60	—	20	—	—	—	—	20
Tailors, dressmakers, and sewers	51-6050	150	—	—	60	—	—	—	60
Tailors, dressmakers, and custom sewers	51-6052	140	—	—	60	—	—	—	50
Textile machine setters, operators, and tenders	51-6060	300	—	30	70	100	30	40	30
Textile cutting machine setters, operators, and tenders	51-6062	70	—	—	30	20	—	—	—
Textile knitting and weaving machine setters, operators, and tenders	51-6063	100	—	—	—	50	—	—	—
Textile winding, twisting, and drawing out machine setters, operators, and tenders	51-6064	120	—	—	20	30	—	30	—
Miscellaneous textile, apparel, and furnishings workers	51-6090	770	20	80	470	70	20	20	80
Extruding and forming machine setters, operators, and tenders, synthetic and glass fibers	51-6091	30	—	—	—	—	—	—	—
Upholsterers	51-6093	580	—	50	420	50	—	—	50
Textile, apparel, and furnishings workers, all other	51-6099	160	—	30	50	—	—	20	40
Woodworkers	51-7000	2,950	80	410	860	700	160	170	570
Cabinetmakers and bench carpenters	51-7010	710	—	130	270	150	—	—	160
Cabinetmakers and bench carpenters	51-7011	710	—	130	270	150	—	—	160
Furniture finishers	51-7020	310	—	60	70	20	—	—	160
Furniture finishers	51-7021	310	—	60	70	20	—	—	160
Woodworking machine setters, operators, and tenders	51-7040	1,650	60	210	390	480	130	140	240
Sawing machine setters, operators, and tenders, wood	51-7041	1,160	50	110	210	360	110	110	210
Woodworking machine setters, operators, and tenders, except sawing	51-7042	490	20	100	170	110	30	40	30
Miscellaneous woodworkers	51-7090	280	—	20	140	60	20	20	—
Woodworkers, all other	51-7099	280	—	20	140	60	20	20	—

See footnotes at end of table.

TABLE R91. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and time of day event occurred, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Time of event						Not reported
			12:01 A.M. to 4:00 A.M.	4:01 A.M. to 8:00 A.M.	8:01 A.M. to 12:00 noon	12:01 P.M. to 4:00 P.M.	4:01 P.M. to 8:00 P.M.	8:01 P.M. to 12:00 midnight	
Plant and system operators	51-8000	910	50	160	270	120	90	70	150
Power plant operators, distributors, and dispatchers	51-8010	130	20	—	30	20	20	20	—
Power plant operators	51-8013	120	20	—	30	—	20	20	—
Stationary engineers and boiler operators	51-8020	200	—	—	70	50	—	20	30
Stationary engineers and boiler operators	51-8021	200	—	—	70	50	—	20	30
Water and wastewater treatment plant and system operators	51-8030	150	—	30	50	30	20	—	20
Water and wastewater treatment plant and system operators	51-8031	150	—	30	50	30	20	—	20
Miscellaneous plant and system operators	51-8090	420	—	110	130	30	40	30	90
Chemical plant and system operators	51-8091	40	—	—	—	—	—	—	—
Petroleum pump system operators, refinery operators, and gaugers	51-8093	70	—	20	30	—	—	—	—
Plant and system operators, all other	51-8099	300	—	90	90	20	20	—	70
Other production occupations	51-9000	43,820	2,510	4,890	11,150	8,320	4,050	3,600	9,300
Chemical processing machine setters, operators, and tenders	51-9010	340	30	30	130	80	20	20	20
Chemical equipment operators and tenders	51-9011	130	20	20	40	—	20	—	—
Separating, filtering, clarifying, precipitating, and still mach. setters, oper., tenders	51-9012	210	20	—	90	70	—	—	20
Crushing, grinding, polishing, mixing, and blending workers	51-9020	2,020	60	180	390	320	110	180	790
Crushing, grinding, and polishing machine setters, operators, and tenders	51-9021	910	30	110	170	110	50	70	360
Grinding and polishing workers, hand	51-9022	480	—	—	40	70	—	30	300
Mixing and blending machine setters, operators, and tenders	51-9023	640	20	60	170	140	50	80	130
Cutting workers	51-9030	540	30	70	160	100	30	50	120
Cutting and slicing machine setters, operators, and tenders	51-9032	540	30	70	150	100	30	50	120
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	51-9040	400	40	60	60	30	30	40	140
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	51-9041	400	40	60	60	30	30	40	140
Furnace, kiln, oven, drier, and kettle operators and tenders	51-9050	150	20	—	30	60	—	20	—
Furnace, kiln, oven, drier, and kettle operators and tenders	51-9051	150	20	—	30	60	—	20	—

See footnotes at end of table.

TABLE R91. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and time of day event occurred, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Time of event						Not reported
			12:01 A.M. to 4:00 A.M.	4:01 A.M. to 8:00 A.M.	8:01 A.M. to 12:00 noon	12:01 P.M. to 4:00 P.M.	4:01 P.M. to 8:00 P.M.	8:01 P.M. to 12:00 midnight	
Inspectors, testers, sorters, samplers, and weighers	51-9060	3,980	230	610	850	780	290	210	1,020
Inspectors, testers, sorters, samplers, and weighers	51-9061	3,980	230	610	850	780	290	210	1,020
Medical, dental, and ophthalmic laboratory technicians	51-9080	160	—	—	30	—	—	—	110
Dental laboratory technicians	51-9081	20	—	—	—	—	—	—	—
Ophthalmic laboratory technicians ...	51-9083	130	—	—	20	—	—	—	100
Packaging and filling machine operators and tenders	51-9110	2,810	180	350	600	510	360	270	530
Packaging and filling machine operators and tenders	51-9111	2,810	180	350	600	510	360	270	530
Painting workers	51-9120	1,660	40	190	560	500	100	120	150
Coating, painting, and spraying machine setters, operators, and tenders	51-9121	490	20	100	140	70	20	90	50
Painters, transportation equipment ..	51-9122	640	—	20	130	370	60	20	40
Painting, coating, and decorating workers	51-9123	530	20	70	280	60	20	—	60
Semiconductor processors	51-9140	30	—	—	—	—	—	—	—
Semiconductor processors	51-9141	30	—	—	—	—	—	—	—
Photographic process workers and processing machine operators	51-9150	590	—	—	60	70	50	80	60
Photographic process workers and processing machine operators	51-9151	590	—	—	60	70	50	80	60
Miscellaneous production workers	51-9190	31,120	1,610	3,370	8,280	5,860	3,040	2,620	6,340
Adhesive bonding machine operators and tenders	51-9191	70	—	—	20	20	—	—	—
Cleaning, washing, and metal pickling equipment operators and tenders	51-9192	100	—	—	50	20	—	—	—
Cooling and freezing equipment operators and tenders	51-9193	20	—	—	—	—	—	—	—
Etchers and engravers	51-9194	170	20	40	20	20	—	—	40
Molders, shapers, and casters, except metal and plastic	51-9195	350	30	80	100	—	20	30	80
Paper goods machine setters, operators, and tenders	51-9196	480	20	60	120	90	90	40	60
Tire builders	51-9197	330	50	20	110	20	60	50	30
Helpers--production workers	51-9198	1,650	110	90	570	320	130	210	220
Production workers, all other	51-9199	27,930	1,360	3,060	7,290	5,370	2,710	2,260	5,890
Transportation and material moving occupations	53-0000	177,640	7,680	23,020	49,900	37,640	19,000	10,500	29,890
Supervisors of transportation and material moving workers	53-1000	3,570	180	750	1,020	850	280	160	330
Aircraft cargo handling supervisors	53-1010	320	—	90	30	110	60	30	—
Aircraft cargo handling supervisors ..	53-1011	320	—	90	30	110	60	30	—
First-line supervisors of helpers, laborers, and material movers, hand	53-1020	1,780	60	240	710	350	150	70	200

See footnotes at end of table.

TABLE R91. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and time of day event occurred, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Time of event						Not reported
			12:01 A.M. to 4:00 A.M.	4:01 A.M. to 8:00 A.M.	8:01 A.M. to 12:00 noon	12:01 P.M. to 4:00 P.M.	4:01 P.M. to 8:00 P.M.	8:01 P.M. to 12:00 midnight	
First-line supervisors of helpers, laborers, and material movers, hand	53-1021	1,780	60	240	710	350	150	70	200
First-line supervisors of transportation and material-moving machine and vehicle operators	53-1030	1,470	110	420	280	380	80	70	130
First-line supervisors of transportation and material-moving machine and vehicle operators	53-1031	1,470	110	420	280	380	80	70	130
Air transportation workers	53-2000	5,270	150	510	1,150	1,340	920	760	440
Aircraft pilots and flight engineers	53-2010	1,180	50	90	230	440	230	90	60
Airline pilots, copilots, and flight engineers	53-2011	1,020	40	60	170	420	220	80	40
Commercial pilots	53-2012	160	—	30	50	20	—	—	20
Flight attendants	53-2030	4,070	100	420	920	900	700	670	380
Flight attendants	53-2031	4,070	100	420	920	900	700	670	380
Motor vehicle operators	53-3000	84,820	2,980	12,280	25,360	17,920	7,220	3,690	15,370
Ambulance drivers and attendants, except emergency medical technicians	53-3010	210	—	—	70	—	60	—	50
Ambulance drivers and attendants, except emergency medical technicians	53-3011	210	—	—	70	—	60	—	50
Bus drivers	53-3020	5,230	50	970	1,260	1,350	710	110	780
Bus drivers, transit and intercity	53-3021	2,440	40	360	470	560	450	100	460
Bus drivers, school or special client	53-3022	2,790	—	610	790	790	260	—	320
Driver/sales workers and truck drivers	53-3030	74,950	2,730	10,330	22,930	15,540	6,030	3,300	14,080
Driver/sales workers	53-3031	9,520	400	1,710	3,230	1,580	690	560	1,350
Heavy and tractor-trailer truck drivers	53-3032	40,580	1,960	6,090	10,970	8,010	3,380	2,120	8,050
Light truck or delivery services drivers	53-3033	24,860	370	2,540	8,730	5,950	1,960	630	4,680
Taxi drivers and chauffeurs	53-3040	2,430	190	250	520	730	330	160	240
Taxi drivers and chauffeurs	53-3041	2,430	190	250	520	730	330	160	240
Miscellaneous motor vehicle operators	53-3090	1,990	—	720	580	290	90	100	210
Motor vehicle operators, all other	53-3099	1,990	—	720	580	290	90	100	210
Rail transportation workers	53-4000	1,240	140	160	260	220	280	180	—
Locomotive engineers and operators	53-4010	330	30	40	70	50	90	50	—
Locomotive engineers	53-4011	280	30	40	60	40	80	40	—
Rail yard engineers, dinkey operators, and hostlers	53-4013	50	—	—	—	—	—	—	—
Railroad brake, signal, and switch operators	53-4020	140	20	20	40	30	30	20	—
Railroad brake, signal, and switch operators	53-4021	140	20	20	40	30	30	20	—
Railroad conductors and yardmasters	53-4030	700	80	90	140	130	150	100	—
Railroad conductors and yardmasters	53-4031	700	80	90	140	130	150	100	—
Miscellaneous rail transportation workers	53-4090	60	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R91. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and time of day event occurred, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Time of event							Not reported
			12:01 A.M. to 4:00 A.M.	4:01 A.M. to 8:00 A.M.	8:01 A.M. to 12:00 noon	12:01 P.M. to 4:00 P.M.	4:01 P.M. to 8:00 P.M.	8:01 P.M. to 12:00 midnight		
Rail transportation workers, all other	53-4099	60	—	—	—	—	—	—	—	
Water transportation workers	53-5000	830	40	190	200	160	60	30	150	
Sailors and marine oilers	53-5010	510	20	50	120	130	40	20	120	
Sailors and marine oilers	53-5011	510	20	50	120	130	40	20	120	
Ship and boat captains and operators	53-5020	310	—	130	80	30	20	—	20	
Captains, mates, and pilots of water vessels	53-5021	280	—	130	60	30	20	—	20	
Motorboat operators	53-5022	20	—	—	—	—	—	—	—	
Other transportation workers	53-6000	3,140	30	180	900	830	640	190	380	
Parking lot attendants	53-6020	910	—	30	260	230	160	70	170	
Parking lot attendants	53-6021	910	—	30	260	230	160	70	170	
Automotive and watercraft service attendants	53-6030	230	—	—	110	50	40	—	—	
Automotive and watercraft service attendants	53-6031	230	—	—	110	50	40	—	—	
Transportation inspectors	53-6050	170	—	—	110	30	—	—	—	
Transportation inspectors	53-6051	170	—	—	110	30	—	—	—	
Transportation attendants, except flight attendants	53-6060	410	—	80	100	100	30	—	80	
Transportation attendants, except flight attendants	53-6061	410	—	80	100	100	30	—	80	
Miscellaneous transportation workers ..	53-6090	1,420	20	60	330	410	400	100	110	
Transportation workers, all other	53-6099	1,420	20	60	330	410	400	100	110	
Material moving workers	53-7000	78,770	4,170	8,950	21,010	16,310	9,600	5,500	13,230	
Conveyor operators and tenders	53-7010	280	20	—	90	60	50	20	20	
Conveyor operators and tenders	53-7011	280	20	—	90	60	50	20	20	
Crane and tower operators	53-7020	560	30	90	240	80	50	30	30	
Crane and tower operators	53-7021	560	30	90	240	80	50	30	30	
Dredge, excavating, and loading machine operators	53-7030	330	—	20	160	90	20	—	20	
Excavating and loading machine and dragline operators	53-7032	320	—	20	160	90	20	—	20	
Hoist and winch operators	53-7040	110	—	—	20	60	—	—	—	
Hoist and winch operators	53-7041	110	—	—	20	60	—	—	—	
Industrial truck and tractor operators ...	53-7050	4,980	160	550	1,360	1,170	590	400	750	
Industrial truck and tractor operators	53-7051	4,980	160	550	1,360	1,170	590	400	750	
Laborers and material movers, hand ...	53-7060	69,090	3,620	7,870	18,190	14,100	8,700	4,910	11,690	
Cleaners of vehicles and equipment	53-7061	3,810	230	210	1,060	960	420	150	790	
Laborers and freight, stock, and material movers, hand	53-7062	60,550	3,130	7,160	15,980	12,310	7,840	4,360	9,760	
Machine feeders and offbearers	53-7063	690	60	90	140	150	90	60	110	
Packers and packagers, hand	53-7064	4,040	200	400	1,020	690	350	350	1,030	
Pumping station operators	53-7070	220	—	—	40	140	—	—	20	
Pump operators, except wellhead pumpers	53-7072	50	—	—	—	30	—	—	20	
Wellhead pumpers	53-7073	170	—	—	40	110	—	—	—	
Refuse and recyclable material collectors	53-7080	1,540	20	210	650	330	30	40	260	
Refuse and recyclable material collectors	53-7081	1,540	20	210	650	330	30	40	260	

See footnotes at end of table.

TABLE R91. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and time of day event occurred, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Time of event						Not reported	
			12:01 A.M. to 4:00 A.M.	4:01 A.M. to 8:00 A.M.	8:01 A.M. to 12:00 noon	12:01 P.M. to 4:00 P.M.	4:01 P.M. to 8:00 P.M.	8:01 P.M. to 12:00 midnight		
Tank car, truck, and ship loaders	53-7120	380	280	—	—	—	—	20	—	30
Tank car, truck, and ship loaders	53-7121	380	280	—	—	—	—	20	—	30

See footnotes at end of table.

TABLE R91. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and time of day event occurred, private industry, 2012² — Continued

Occupation	Occupation code ³	Private industry ⁴	Time of event						
			12:01 A.M. to 4:00 A.M.	4:01 A.M. to 8:00 A.M.	8:01 A.M. to 12:00 noon	12:01 P.M. to 4:00 P.M.	4:01 P.M. to 8:00 P.M.	8:01 P.M. to 12:00 midnight	Not reported
Miscellaneous material moving workers	53-7190	1,300	20	160	250	270	130	70	400
Material moving workers, all other ...	53-7199	1,300	20	160	250	270	130	70	400

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.