

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2013

Occupation	Occupation code ²	Private industry ³	Nature of injury or illness ⁴								
			Sprains, strains, tears	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacerations	Punctures				
Total		917,090	327,060	77,990	88,250	71,150	17,100	72,710	13,780	2,790	6,160
Management occupations	11-0000	23,080	7,400	2,690	1,800	1,200	600	1,800	170	—	210
Top executives	11-1000	4,560	1,550	660	540	230	310	530	30	—	50
Chief executives	11-1010	950	230	120	120	120	—	250	—	—	50
Chief executives	11-1011	950	230	120	120	120	—	250	—	—	50
General and operations managers	11-1020	3,610	1,320	540	410	110	—	280	30	—	—
General and operations managers	11-1021	3,610	1,320	540	410	110	—	280	30	—	—
Advertising, marketing, promotions, public relations, and sales managers	11-2000	1,760	830	160	80	70	—	200	—	—	—
Advertising and promotions managers	11-2010	50	—	20	—	—	—	—	—	—	—
Advertising and promotions managers	11-2011	50	—	20	—	—	—	—	—	—	—
Marketing and sales managers	11-2020	1,570	810	140	80	70	—	100	—	—	—
Marketing managers	11-2021	180	30	30	—	—	—	—	—	—	—
Sales managers	11-2022	1,390	770	110	80	70	—	90	—	—	—
Public relations and fundraising managers	11-2030	140	20	—	—	—	—	90	—	—	—
Public relations and fundraising managers	11-2031	140	20	—	—	—	—	90	—	—	—
Operations specialties managers	11-3000	4,400	1,540	470	270	140	130	210	—	—	—
Administrative services managers	11-3010	1,300	180	150	160	40	120	80	—	—	—
Administrative services managers	11-3011	1,300	180	150	160	40	120	80	—	—	—
Computer and information systems managers	11-3020	220	30	30	—	—	—	30	—	—	—
Computer and information systems managers	11-3021	220	30	30	—	—	—	30	—	—	—
Financial managers	11-3030	1,170	590	130	20	20	—	70	—	—	—
Financial managers	11-3031	1,170	590	130	20	20	—	70	—	—	—
Industrial production managers	11-3050	320	80	70	60	60	—	—	—	—	—
Industrial production managers	11-3051	320	80	70	60	60	—	—	—	—	—
Purchasing managers	11-3060	150	30	—	—	—	—	—	20	—	—
Purchasing managers	11-3061	150	30	—	—	—	—	—	20	—	—
Transportation, storage, and distribution managers	11-3070	480	90	40	20	20	—	—	—	—	—
Transportation, storage, and distribution managers	11-3071	480	90	40	20	20	—	—	—	—	—
Human resources managers	11-3120	630	490	20	—	—	—	—	—	—	—
Human resources managers	11-3121	630	490	20	—	—	—	—	—	—	—
Training and development managers	11-3130	120	40	30	—	—	—	—	—	—	—
Training and development managers	11-3131	120	40	30	—	—	—	—	—	—	—
Other management occupations	11-9000	12,350	3,490	1,390	920	760	160	860	130	—	160
Farmers, ranchers, and other agricultural managers	11-9010	150	—	30	—	—	—	50	—	—	—
Farmers, ranchers, and other agricultural managers	11-9013	150	—	30	—	—	—	50	—	—	—
Construction managers	11-9020	1,610	250	290	220	130	90	60	—	—	—
Construction managers	11-9021	1,610	250	290	220	130	90	60	—	—	—
Education administrators	11-9030	660	90	110	—	—	—	50	—	—	—
Education administrators, preschool and childcare center/program	11-9031	340	—	60	—	—	—	—	—	—	—
Education administrators, elementary and secondary school	11-9032	90	—	—	—	—	—	—	—	—	—
Education administrators, postsecondary	11-9033	160	30	40	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2013 — Continued

Occupation	Nature of injury or illness ⁴						Soreness, pain	All other natures ⁵		
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders							
			Total	With fractures and other injuries	With sprains and other injuries					
Total	6,440	2,290	23,700	5,300	10,070	153,970	141,950			
Management occupations	180	—	890	260	260	3,930	3,980			
Top executives	—	—	80	—	—	550	570			
Chief executives	—	—	—	—	—	70	110			
Chief executives	—	—	—	—	—	70	110			
General and operations managers	—	—	70	—	—	480	460			
General and operations managers	—	—	70	—	—	480	460			
Advertising, marketing, promotions, public relations, and sales managers	—	—	70	30	—	220	180			
Advertising and promotions managers	—	—	—	—	—	—	—			
Advertising and promotions managers	—	—	—	—	—	—	—			
Marketing and sales managers	—	—	50	20	—	220	160			
Marketing managers	—	—	—	—	—	80	30			
Sales managers	—	—	50	20	—	150	130			
Public relations and fundraising managers	—	—	—	—	—	—	—			
Public relations and fundraising managers	—	—	—	—	—	—	—			
Operations specialties managers	80	—	210	40	60	950	670			
Administrative services managers	30	—	60	20	30	460	170			
Administrative services managers	30	—	60	20	30	460	170			
Computer and information systems managers	—	—	—	—	—	50	80			
Computer and information systems managers	—	—	—	—	—	50	80			
Financial managers	20	—	60	—	—	120	160			
Financial managers	20	—	60	—	—	120	160			
Industrial production managers	—	—	—	—	—	40	50			
Industrial production managers	—	—	—	—	—	40	50			
Purchasing managers	—	—	—	—	—	70	—			
Purchasing managers	—	—	—	—	—	70	—			
Transportation, storage, and distribution managers	—	—	40	—	—	140	140			
Transportation, storage, and distribution managers	—	—	40	—	—	140	140			
Human resources managers	—	—	30	—	—	40	40			
Human resources managers	—	—	30	—	—	40	40			
Training and development managers	—	—	—	—	—	30	—			
Training and development managers	—	—	—	—	—	30	—			
Other management occupations	80	—	540	180	180	2,210	2,560			
Farmers, ranchers, and other agricultural managers	—	—	20	—	—	20	20			
Farmers, ranchers, and other agricultural managers	—	—	20	—	—	20	20			
Construction managers	—	—	50	—	50	160	570			
Construction managers	—	—	50	—	50	160	570			
Education administrators	—	—	20	—	—	290	90			
Education administrators, preschool and childcare center/program	—	—	—	—	—	230	—			
Education administrators, elementary and secondary school	—	—	—	—	—	30	20			
Education administrators, postsecondary	—	—	—	—	—	20	40			

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2013—Continued

Occupation	Occupation code ²	Private industry ³	Nature of injury or illness ⁴								
			Sprains, strains, tears	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacer- ations	Punctures				
Education administrators, all other	11-9039	70	50	—	—	—	—	—	—	—	—
Architectural and engineering managers	11-9040	20	—	—	—	—	—	—	—	—	—
Architectural and engineering managers	11-9041	20	—	—	—	—	—	—	—	—	—
Food service managers	11-9050	1,910	400	180	330	320	—	70	90	—	—
Food service managers	11-9051	1,910	400	180	330	320	—	70	90	—	—
Lodging managers	11-9080	100	30	50	—	—	—	—	—	—	—
Lodging managers	11-9081	100	30	50	—	—	—	—	—	—	—
Medical and health services managers	11-9110	2,560	740	290	170	130	40	290	—	—	—
Medical and health services managers	11-9111	2,560	740	290	170	130	40	290	—	—	—
Property, real estate, and community association managers	11-9140	980	470	70	—	—	—	70	—	—	—
Property, real estate, and community association managers	11-9141	980	470	70	—	—	—	70	—	—	—
Social and community service managers	11-9150	810	370	50	—	—	—	40	—	—	—
Social and community service managers	11-9151	810	370	50	—	—	—	40	—	—	—
Miscellaneous managers	11-9190	3,550	1,120	310	150	140	—	230	40	—	160
Managers, all other	11-9199	3,550	1,120	310	150	140	—	230	40	—	160
Business and financial operations occupations	13-0000	7,440	2,370	1,000	150	110	40	450	30	—	—
Business operations specialists	13-1000	5,690	1,930	790	100	80	20	360	20	—	—
Buyers and purchasing agents	13-1020	1,560	620	270	—	—	—	40	—	—	—
Buyers and purchasing agents, farm products	13-1021	240	—	—	—	—	—	—	—	—	—
Wholesale and retail buyers, except farm products	13-1022	1,150	560	260	—	—	—	20	—	—	—
Purchasing agents, except wholesale, retail, and farm products	13-1023	170	50	—	—	—	—	—	—	—	—
Claims adjusters, appraisers, examiners, and investigators	13-1030	610	130	50	—	—	—	—	30	—	—
Claims adjusters, examiners, and investigators	13-1031	580	130	50	—	—	—	—	30	—	—
Insurance appraisers, auto damage	13-1032	30	—	—	—	—	—	—	—	—	—
Compliance officers	13-1040	360	—	—	—	—	—	—	—	—	—
Compliance officers	13-1041	360	—	—	—	—	—	—	—	—	—
Cost estimators	13-1050	110	—	50	—	—	—	—	—	—	—
Cost estimators	13-1051	110	—	50	—	—	—	—	—	—	—
Human resources workers	13-1070	620	150	120	—	—	—	—	80	—	—
Human resources specialists	13-1071	580	130	110	—	—	—	—	80	—	—
Farm labor contractors	13-1074	20	20	—	—	—	—	—	—	—	—
Logisticians	13-1080	100	50	—	—	—	—	—	—	—	—
Logisticians	13-1081	100	50	—	—	—	—	—	—	—	—
Management analysts	13-1110	280	60	50	—	—	—	—	20	—	—
Management analysts	13-1111	280	60	50	—	—	—	—	20	—	—
Meeting, convention, and event planners	13-1120	310	170	20	20	—	—	—	50	—	—
Meeting, convention, and event planners	13-1121	310	170	20	20	—	—	—	50	—	—
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	860	440	110	—	—	—	—	20	—	—

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2013 — Continued

Occupation	Nature of injury or illness ⁴						
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Soreness, pain	All other natures ⁵
			Total	With fractures and other injuries	With sprains and other injuries		
Education administrators, all other	—	—	—	—	—	20	—
Architectural and engineering managers	—	—	—	—	—	—	—
Architectural and engineering managers	—	—	—	—	—	—	—
Food service managers	20	—	—	—	—	370	450
Food service managers	20	—	—	—	—	370	450
Lodging managers	—	—	—	—	—	—	—
Lodging managers	—	—	—	—	—	—	—
Medical and health services managers	—	—	130	—	90	640	280
Medical and health services managers	—	—	130	—	90	640	280
Property, real estate, and community association managers	—	—	70	—	—	110	170
Property, real estate, and community association managers	—	—	70	—	—	110	170
Social and community service managers	—	—	—	—	—	190	120
Social and community service managers	—	—	—	—	—	190	120
Miscellaneous managers	50	—	230	150	20	400	850
Managers, all other	50	—	230	150	20	400	850
Business and financial operations occupations	150	60	160	40	90	1,140	1,920
Business operations specialists	90	40	90	20	40	880	1,370
Buyers and purchasing agents	—	—	—	—	—	170	430
Buyers and purchasing agents, farm products	—	—	—	—	—	—	210
Wholesale and retail buyers, except farm products	—	—	—	—	—	110	180
Purchasing agents, except wholesale, retail, and farm products	—	—	—	—	—	50	30
Claims adjusters, appraisers, examiners, and investigators	30	—	—	—	—	160	160
Claims adjusters, examiners, and investigators	30	—	—	—	—	150	150
Insurance appraisers, auto damage	—	—	—	—	—	—	—
Compliance officers	—	—	—	—	—	70	250
Compliance officers	—	—	—	—	—	70	250
Cost estimators	—	—	—	—	—	30	—
Cost estimators	—	—	—	—	—	30	—
Human resources workers	—	—	30	—	—	110	110
Human resources specialists	—	—	30	—	—	110	110
Farm labor contractors	—	—	—	—	—	—	—
Logisticians	—	—	—	—	—	—	30
Logisticians	—	—	—	—	—	—	30
Management analysts	—	—	—	—	—	30	110
Management analysts	—	—	—	—	—	30	110
Meeting, convention, and event planners	—	—	—	—	—	30	—
Meeting, convention, and event planners	—	—	—	—	—	30	—
Compensation, benefits, and job analysis specialists	—	—	—	—	—	—	—
Compensation, benefits, and job analysis specialists	—	—	—	—	—	—	—
Training and development specialists	—	40	—	—	—	150	80

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2013—Continued

Occupation	Occupation code ²	Private industry ³	Nature of injury or illness ⁴								
			Sprains, strains, tears	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacerations	Punctures				
Training and development specialists	13-1151	860	440	110	—	—	—	20	—	—	—
Market research analysts and marketing specialists	13-1160	240	70	30	20	20	—	20	—	—	—
Market research analysts and marketing specialists	13-1161	240	70	30	20	20	—	20	—	—	—
Miscellaneous business operations specialists	13-1190	580	190	50	30	20	—	70	—	—	—
Business operations specialists, all other	13-1199	580	190	50	30	20	—	70	—	—	—
Financial specialists	13-2000	1,750	440	210	50	30	20	90	—	—	—
Accountants and auditors	13-2010	560	230	110	30	—	20	20	—	—	—
Accountants and auditors	13-2011	560	230	110	30	—	20	20	—	—	—
Appraisers and assessors of real estate	13-2020	20	—	—	—	—	—	—	—	—	—
Appraisers and assessors of real estate	13-2021	20	—	—	—	—	—	—	—	—	—
Credit analysts	13-2040	40	—	—	—	—	—	—	—	—	—
Credit analysts	13-2041	40	—	—	—	—	—	—	—	—	—
Financial analysts and advisors	13-2050	580	90	80	—	—	—	—	—	—	—
Financial analysts	13-2051	80	20	20	—	—	—	—	—	—	—
Personal financial advisors	13-2052	430	60	60	—	—	—	—	—	—	—
Insurance underwriters	13-2053	60	—	—	—	—	—	—	—	—	—
Financial examiners	13-2060	40	—	—	—	—	—	—	—	—	—
Financial examiners	13-2061	40	—	—	—	—	—	—	—	—	—
Credit counselors and loan officers	13-2070	190	40	—	—	—	—	—	40	—	—
Credit counselors	13-2071	20	—	—	—	—	—	—	—	—	—
Loan officers	13-2072	170	30	—	—	—	—	—	40	—	—
Tax examiners, collectors and preparers, and revenue agents	13-2080	20	—	—	—	—	—	—	—	—	—
Miscellaneous financial specialists	13-2090	310	60	—	—	—	—	—	20	—	—
Financial specialists, all other	13-2099	310	60	—	—	—	—	—	20	—	—
Computer and mathematical occupations	15-0000	1,860	540	190	70	70	—	170	—	—	—
Computer occupations	15-1100	1,640	490	150	60	60	—	150	—	—	—
Computer and information analysts	15-1120	160	40	30	—	—	—	—	—	—	—
Computer systems analysts	15-1121	110	30	—	—	—	—	—	—	—	—
Information security analysts	15-1122	50	—	—	—	—	—	—	—	—	—
Software developers and programmers	15-1130	370	60	20	—	—	—	40	—	—	—
Computer programmers	15-1131	160	—	—	—	—	—	—	—	—	—
Software developers, applications	15-1132	100	—	—	—	—	—	—	—	—	—
Software developers, systems software	15-1133	90	30	—	—	—	—	—	20	—	—
Web developers	15-1134	20	—	—	—	—	—	—	—	—	—
Database and systems administrators and network architects	15-1140	360	110	30	30	30	—	100	—	—	—
Database administrators	15-1141	30	—	—	—	—	—	—	—	—	—
Network and computer systems administrators	15-1142	200	60	30	30	30	—	20	—	—	—
Computer network architects	15-1143	130	50	—	—	—	—	70	—	—	—
Computer support specialists	15-1150	580	220	40	20	—	—	—	—	—	—
Computer user support specialists	15-1151	190	60	—	—	—	—	—	—	—	—
Computer network support specialists	15-1152	390	160	40	—	—	—	—	—	—	—
Miscellaneous computer occupations	15-1190	160	60	30	—	—	—	—	—	—	—
Computer occupations, all other	15-1199	160	60	30	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2013 — Continued

Occupation	Nature of injury or illness ⁴						
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Soreness, pain	All other natures ⁵
			Total	With fractures and other injuries	With sprains and other injuries		
Training and development specialists	—	40	—	—	—	150	80
Market research analysts and marketing specialists	—	—	—	—	—	30	40
Market research analysts and marketing specialists	—	—	—	—	—	30	40
Miscellaneous business operations specialists	20	—	—	—	—	70	140
Business operations specialists, all other	20	—	—	—	—	70	140
Financial specialists	60	20	70	20	50	260	540
Accountants and auditors	—	—	50	—	40	50	40
Accountants and auditors	—	—	50	—	40	50	40
Appraisers and assessors of real estate	—	—	—	—	—	—	—
Appraisers and assessors of real estate	—	—	—	—	—	—	—
Credit analysts	—	—	—	—	—	30	—
Credit analysts	—	—	—	—	—	30	—
Financial analysts and advisors	30	—	—	—	—	20	330
Financial analysts	—	—	—	—	—	20	—
Personal financial advisors	—	—	—	—	—	—	—
Insurance underwriters	—	—	—	—	—	—	30
Financial examiners	—	—	—	—	—	30	—
Financial examiners	—	—	—	—	—	30	—
Credit counselors and loan officers	—	—	—	—	—	80	20
Credit counselors	—	—	—	—	—	—	—
Loan officers	—	—	—	—	—	70	—
Tax examiners, collectors and preparers, and revenue agents	—	—	—	—	—	—	—
Miscellaneous financial specialists	—	—	—	—	—	40	140
Financial specialists, all other	—	—	—	—	—	40	140
Computer and mathematical occupations	70	—	70	—	40	270	450
Computer occupations	60	—	40	—	20	240	430
Computer and information analysts	—	—	—	—	—	20	50
Computer systems analysts	—	—	—	—	—	20	30
Information security analysts	—	—	—	—	—	—	20
Software developers and programmers	20	—	—	—	—	30	200
Computer programmers	—	—	—	—	—	—	120
Software developers, applications	—	—	—	—	—	—	60
Software developers, systems software	—	—	—	—	—	—	—
Web developers	—	—	—	—	—	—	—
Database and systems administrators and network architects	—	—	—	—	—	40	40
Database administrators	—	—	—	—	—	—	—
Network and computer systems administrators	—	—	—	—	—	20	40
Computer network architects	—	—	—	—	—	—	—
Computer support specialists	30	—	20	—	—	110	120
Computer user support specialists	20	—	—	—	—	40	50
Computer network support specialists	20	—	—	—	—	70	70
Miscellaneous computer occupations	—	—	—	—	—	30	20
Computer occupations, all other	—	—	—	—	—	30	20

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2013 — Continued

Occupation	Occupation code ²	Private industry ³	Nature of injury or illness ⁴								
			Sprains, strains, tears	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacerations	Punctures				
Mathematical science occupations	15-2000	220	50	40	—	—	—	20	—	—	—
Operations research analysts	15-2030	110	30	20	—	—	—	—	—	—	—
Operations research analysts	15-2031	110	30	20	—	—	—	—	—	—	—
Statisticians	15-2040	100	30	20	—	—	—	—	—	—	—
Statisticians	15-2041	100	30	20	—	—	—	—	—	—	—
Architecture and engineering occupations	17-0000	3,000	1,080	380	180	140	40	150	30	—	60
Architects, surveyors, and cartographers	17-1000	110	40	20	—	—	—	30	—	—	—
Architects, except naval	17-1010	20	—	—	—	—	—	—	—	—	—
Architects, except landscape and naval	17-1011	20	—	—	—	—	—	—	—	—	—
Surveyors, cartographers, and photogrammetrists	17-1020	80	40	—	—	—	—	—	—	—	—
Surveyors	17-1022	80	40	—	—	—	—	—	—	—	—
Engineers	17-2000	1,310	700	190	20	20	—	60	—	—	30
Biomedical engineers	17-2030	110	90	—	—	—	—	—	—	—	—
Biomedical engineers	17-2031	110	90	—	—	—	—	—	—	—	—
Chemical engineers	17-2040	20	—	—	—	—	—	—	—	—	—
Chemical engineers	17-2041	20	—	—	—	—	—	—	—	—	—
Civil engineers	17-2050	70	—	20	—	—	—	—	—	—	—
Civil engineers	17-2051	70	—	20	—	—	—	—	—	—	—
Computer hardware engineers	17-2060	20	20	—	—	—	—	—	—	—	—
Computer hardware engineers	17-2061	20	20	—	—	—	—	—	—	—	—
Electrical and electronics engineers	17-2070	110	40	40	—	—	—	—	—	—	—
Electrical engineers	17-2071	40	20	—	—	—	—	—	—	—	—
Electronics engineers, except computer	17-2072	70	20	30	—	—	—	—	—	—	—
Environmental engineers	17-2080	40	30	—	—	—	—	—	—	—	—
Environmental engineers	17-2081	40	30	—	—	—	—	—	—	—	—
Industrial engineers, including health and safety	17-2110	540	370	40	—	—	—	—	—	—	—
Health and safety engineers, except mining safety engineers and inspectors	17-2111	410	350	—	—	—	—	—	—	—	—
Industrial engineers	17-2112	120	20	30	—	—	—	—	—	—	—
Mechanical engineers	17-2140	70	—	20	—	—	—	—	—	—	—
Mechanical engineers	17-2141	70	—	20	—	—	—	—	—	—	—
Mining and geological engineers, including mining safety engineers	17-2150	60	30	—	—	—	—	—	—	—	—
Mining and geological engineers, including mining safety engineers	17-2151	60	30	—	—	—	—	—	—	—	—
Miscellaneous engineers	17-2190	250	80	30	—	—	—	40	—	—	—
Engineers, all other	17-2199	250	80	30	—	—	—	40	—	—	—
Drafters, engineering technicians, and mapping technicians	17-3000	1,580	340	180	160	120	40	70	20	—	—
Drafters	17-3010	40	—	—	—	—	—	—	—	—	—
Drafters, all other	17-3019	40	—	—	—	—	—	—	—	—	—
Engineering technicians, except drafters	17-3020	1,440	330	150	150	110	40	60	20	—	—
Civil engineering technicians	17-3022	60	—	—	—	—	—	—	—	—	—
Electrical and electronics engineering technicians ...	17-3023	620	210	80	40	40	—	—	20	—	—
Environmental engineering technicians	17-3025	80	—	—	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2013 — Continued

Occupation	Nature of injury or illness ⁴						All other natures ⁵	
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Soreness, pain		
			Total	With fractures and other injuries	With sprains and other injuries			
Mathematical science occupations	—	—	30	—	20	30	20	
Operations research analysts	—	—	—	—	—	—	20	
Operations research analysts	—	—	—	—	—	—	20	
Statisticians	—	—	20	—	20	20	—	
Statisticians	—	—	20	—	20	20	—	
Architecture and engineering occupations	60	—	70	20	40	300	680	
Architects, surveyors, and cartographers	—	—	—	—	—	—	—	
Architects, except naval	—	—	—	—	—	—	—	
Architects, except landscape and naval	—	—	—	—	—	—	—	
Surveyors, cartographers, and photogrammetrists	—	—	—	—	—	—	—	
Surveyors	—	—	—	—	—	—	—	
Engineers	20	—	30	—	—	60	200	
Biomedical engineers	—	—	—	—	—	—	—	
Biomedical engineers	—	—	—	—	—	—	—	
Chemical engineers	—	—	—	—	—	—	—	
Chemical engineers	—	—	—	—	—	—	—	
Civil engineers	—	—	—	—	—	20	20	
Civil engineers	—	—	—	—	—	20	20	
Computer hardware engineers	—	—	—	—	—	—	—	
Computer hardware engineers	—	—	—	—	—	—	—	
Electrical and electronics engineers	—	—	—	—	—	—	20	
Electrical engineers	—	—	—	—	—	—	—	
Electronics engineers, except computer	—	—	—	—	—	—	—	
Environmental engineers	—	—	—	—	—	—	—	
Environmental engineers	—	—	—	—	—	—	—	
Industrial engineers, including health and safety	—	—	—	—	—	20	50	
Health and safety engineers, except mining safety engineers and inspectors	—	—	—	—	—	—	—	
Industrial engineers	—	—	—	—	—	—	40	
Mechanical engineers	—	—	—	—	—	—	—	
Mechanical engineers	—	—	—	—	—	—	—	
Mining and geological engineers, including mining safety engineers	—	—	—	—	—	—	20	
Mining and geological engineers, including mining safety engineers	—	—	—	—	—	—	20	
Miscellaneous engineers	—	—	—	—	—	—	70	
Engineers, all other	—	—	—	—	—	—	70	
Drafters, engineering technicians, and mapping technicians	40	—	30	—	—	230	470	
Drafters	—	—	—	—	—	—	—	
Drafters, all other	—	—	—	—	—	—	—	
Engineering technicians, except drafters	—	—	30	—	—	220	460	
Civil engineering technicians	—	—	—	—	—	—	—	
Electrical and electronics engineering technicians ...	—	—	20	—	—	170	70	
Environmental engineering technicians	—	—	—	—	—	—	70	

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2013 — Continued

Occupation	Occupation code ²	Private industry ³	Nature of injury or illness ⁴								
			Sprains, strains, tears	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacerations	Punctures				
Industrial engineering technicians	17-3026	30	—	—	—	—	—	—	—	—	—
Engineering technicians, except drafters, all other ..	17-3029	630	110	70	60	60	—	20	—	—	—
Surveying and mapping technicians	17-3030	100	—	20	—	—	—	—	—	—	—
Surveying and mapping technicians	17-3031	100	—	20	—	—	—	—	—	—	—
Life, physical, and social science occupations	19-0000	1,600	370	160	140	80	60	50	40	40	—
Life scientists	19-1000	370	60	60	—	—	—	20	—	—	—
Agricultural and food scientists	19-1010	120	—	—	—	—	—	—	—	—	—
Animal scientists	19-1011	70	—	—	—	—	—	—	—	—	—
Soil and plant scientists	19-1013	50	—	—	—	—	—	—	—	—	—
Biological scientists	19-1020	70	—	—	—	—	—	—	—	—	—
Zoologists and wildlife biologists	19-1023	30	—	—	—	—	—	—	—	—	—
Biological scientists, all other	19-1029	30	—	—	—	—	—	—	—	—	—
Conservation scientists and foresters	19-1030	20	—	—	—	—	—	—	—	—	—
Foresters	19-1032	20	—	—	—	—	—	—	—	—	—
Medical scientists	19-1040	150	40	—	—	—	—	20	—	—	—
Medical scientists, except epidemiologists	19-1042	150	40	—	—	—	—	20	—	—	—
Physical scientists	19-2000	190	20	20	—	—	—	—	—	—	—
Chemists and materials scientists	19-2030	110	—	—	—	—	—	—	—	—	—
Chemists	19-2031	100	—	—	—	—	—	—	—	—	—
Environmental scientists and geoscientists	19-2040	20	—	—	—	—	—	—	—	—	—
Environmental scientists and specialists, including health	19-2041	20	—	—	—	—	—	—	—	—	—
Miscellaneous physical scientists	19-2090	50	—	—	—	—	—	—	—	—	—
Physical scientists, all other	19-2099	50	—	—	—	—	—	—	—	—	—
Social scientists and related workers	19-3000	100	40	—	—	—	—	—	—	—	—
Psychologists	19-3030	80	30	—	—	—	—	—	—	—	—
Clinical, counseling, and school psychologists	19-3031	30	—	—	—	—	—	—	—	—	—
Psychologists, all other	19-3039	50	20	—	—	—	—	—	—	—	—
Life, physical, and social science technicians	19-4000	940	240	70	120	60	60	20	30	30	—
Agricultural and food science technicians	19-4010	200	40	—	20	—	—	—	—	—	—
Agricultural and food science technicians	19-4011	200	40	—	20	—	—	—	—	—	—
Biological technicians	19-4020	100	40	20	20	20	20	—	—	—	—
Biological technicians	19-4021	100	40	20	20	20	20	—	—	—	—
Chemical technicians	19-4030	110	—	—	—	—	—	—	20	—	—
Chemical technicians	19-4031	110	—	—	—	—	—	—	20	—	—
Geological and petroleum technicians	19-4040	50	—	—	—	—	—	—	—	—	—
Geological and petroleum technicians	19-4041	50	—	—	—	—	—	—	—	—	—
Social science research assistants	19-4060	100	40	—	—	—	—	—	—	—	—
Social science research assistants	19-4061	100	40	—	—	—	—	—	—	—	—
Miscellaneous life, physical, and social science technicians	19-4090	380	110	40	30	20	—	—	—	—	—
Environmental science and protection technicians, including health	19-4091	110	90	—	—	—	—	—	—	—	—
Forest and conservation technicians	19-4093	30	—	—	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2013 — Continued

Occupation	Nature of injury or illness ⁴						All other natures ⁵	
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Soreness, pain		
			Total	With fractures and other injuries	With sprains and other injuries			
Industrial engineering technicians	—	—	—	—	—	—	—	
Engineering technicians, except drafters, all other	—	—	—	—	—	40	310	
Surveying and mapping technicians	—	—	—	—	—	—	—	
Surveying and mapping technicians	—	—	—	—	—	—	—	
Life, physical, and social science occupations	100	—	110	—	20	310	280	
Life scientists	—	—	80	—	—	100	20	
Agricultural and food scientists	—	—	—	—	—	20	—	
Animal scientists	—	—	—	—	—	—	—	
Soil and plant scientists	—	—	—	—	—	20	—	
Biological scientists	—	—	—	—	—	—	—	
Zoologists and wildlife biologists	—	—	—	—	—	—	—	
Biological scientists, all other	—	—	—	—	—	—	—	
Conservation scientists and foresters	—	—	—	—	—	—	—	
Foresters	—	—	—	—	—	—	—	
Medical scientists	—	—	—	—	—	70	—	
Medical scientists, except epidemiologists	—	—	—	—	—	70	—	
Physical scientists	—	—	—	—	—	50	50	
Chemists and materials scientists	—	—	—	—	—	50	20	
Chemists	—	—	—	—	—	50	20	
Environmental scientists and geoscientists	—	—	—	—	—	—	—	
Environmental scientists and specialists, including health	—	—	—	—	—	—	—	
Miscellaneous physical scientists	—	—	—	—	—	—	—	
Physical scientists, all other	—	—	—	—	—	—	—	
Social scientists and related workers	—	—	—	—	—	30	—	
Psychologists	—	—	—	—	—	20	—	
Clinical, counseling, and school psychologists	—	—	—	—	—	—	—	
Psychologists, all other	—	—	—	—	—	—	—	
Life, physical, and social science technicians	90	—	20	—	—	130	200	
Agricultural and food science technicians	—	—	—	—	—	30	80	
Agricultural and food science technicians	—	—	—	—	—	30	80	
Biological technicians	—	—	—	—	—	—	—	
Biological technicians	—	—	—	—	—	—	—	
Chemical technicians	—	—	—	—	—	20	30	
Chemical technicians	—	—	—	—	—	20	30	
Geological and petroleum technicians	—	—	—	—	—	—	—	
Geological and petroleum technicians	—	—	—	—	—	—	—	
Social science research assistants	—	—	—	—	—	—	30	
Social science research assistants	—	—	—	—	—	—	30	
Miscellaneous life, physical, and social science technicians	70	—	—	—	—	70	40	
Environmental science and protection technicians, including health	—	—	—	—	—	—	—	
Forest and conservation technicians	—	—	—	—	—	—	20	

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2013 — Continued

Occupation	Occupation code ²	Private industry ³	Nature of injury or illness ⁴									
			Sprains, strains, tears	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions	
					Total	Cuts, lacerations	Punctures					
Life, physical, and social science technicians, all other	19-4099	230	20	—	20	20	—	—	—	—	—	
Community and social service occupations	21-0000	7,780	2,620	450	260	180	80	870	40	—	—	
Counselors, social workers, and other community and social service specialists	21-1000	7,660	2,590	450	260	170	80	860	40	—	—	
Counselors	21-1010	3,110	1,190	170	80	30	50	360	—	—	—	
Substance abuse and behavioral disorder counselors	21-1011	340	90	—	—	—	—	100	—	—	—	
Educational, guidance, school, and vocational counselors	21-1012	410	210	—	—	—	—	—	—	—	—	
Marriage and family therapists	21-1013	80	20	—	—	—	—	—	—	—	—	
Mental health counselors	21-1014	900	390	60	—	—	—	60	—	—	—	
Rehabilitation counselors	21-1015	280	120	—	—	—	—	30	—	—	—	
Counselors, all other	21-1019	1,120	360	70	50	20	30	150	—	—	—	
Social workers	21-1020	2,510	750	160	100	80	20	240	—	—	—	
Child, family, and school social workers	21-1021	610	150	50	—	—	—	40	—	—	—	
Healthcare social workers	21-1022	290	90	40	30	20	—	20	—	—	—	
Mental health and substance abuse social workers	21-1023	260	70	—	20	—	—	30	—	—	—	
Social workers, all other	21-1029	1,340	440	60	40	40	—	160	—	—	—	
Miscellaneous community and social service specialists	21-1090	2,040	650	120	80	70	20	260	20	—	—	
Health educators	21-1091	80	40	—	—	—	—	—	—	—	—	
Social and human service assistants	21-1093	1,270	470	70	30	20	—	160	20	—	—	
Community health workers	21-1094	150	—	—	30	—	—	—	—	—	—	
Community and social service specialists, all other	21-1099	540	140	30	20	20	—	90	—	—	—	
Religious workers	21-2000	110	20	—	—	—	—	—	—	—	—	
Clergy	21-2010	70	20	—	—	—	—	—	—	—	—	
Clergy	21-2011	70	20	—	—	—	—	—	—	—	—	
Directors, religious activities and education	21-2020	20	—	—	—	—	—	—	—	—	—	
Directors, religious activities and education	21-2021	20	—	—	—	—	—	—	—	—	—	
Legal occupations	23-0000	650	80	80	30	30	—	60	—	—	—	
Lawyers, judges, and related workers	23-1000	160	—	—	—	—	—	—	—	—	—	
Lawyers and judicial law clerks	23-1010	160	—	—	—	—	—	—	—	—	—	
Lawyers	23-1011	160	—	—	—	—	—	—	—	—	—	
Legal support workers	23-2000	490	70	70	30	30	—	20	—	—	—	
Paralegals and legal assistants	23-2010	160	70	—	—	—	—	—	—	—	—	
Paralegals and legal assistants	23-2011	160	70	—	—	—	—	—	—	—	—	
Miscellaneous legal support workers	23-2090	320	—	70	—	—	—	—	—	—	—	
Title examiners, abstractors, and searchers	23-2093	180	—	30	—	—	—	—	—	—	—	
Legal support workers, all other	23-2099	140	—	40	—	—	—	—	—	—	—	
Education, training, and library occupations	25-0000	8,140	2,850	820	280	220	60	730	—	—	20	
Postsecondary teachers	25-1000	480	80	70	60	40	—	20	—	—	—	
Health teachers, postsecondary	25-1070	40	20	—	—	—	—	—	—	—	—	
Nursing instructors and teachers, postsecondary	25-1072	30	20	—	—	—	—	—	—	—	—	

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2013 — Continued

Occupation	Nature of injury or illness ⁴						
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Soreness, pain	All other natures ⁵
			Total	With fractures and other injuries	With sprains and other injuries		
Life, physical, and social science technicians, all other	70	—	—	—	—	60	20
Community and social service occupations	60	—	330	—	180	1,680	1,470
Counselors, social workers, and other community and social service specialists	60	—	310	—	170	1,670	1,420
Counselors	—	—	160	—	90	630	510
Substance abuse and behavioral disorder counselors	—	—	20	—	—	40	60
Educational, guidance, school, and vocational counselors	—	—	—	—	—	50	110
Marriage and family therapists	—	—	30	—	30	20	—
Mental health counselors	—	—	20	—	—	250	100
Rehabilitation counselors	—	—	—	—	—	40	60
Counselors, all other	—	—	70	—	40	240	170
Social workers	—	—	90	—	30	680	490
Child, family, and school social workers	—	—	—	—	—	200	170
Healthcare social workers	—	—	20	—	—	70	30
Mental health and substance abuse social workers	—	—	20	—	—	70	40
Social workers, all other	—	—	40	—	20	340	260
Miscellaneous community and social service specialists	60	—	70	—	50	350	420
Health educators	—	—	—	—	—	30	—
Social and human service assistants	—	—	50	—	30	200	260
Community health workers	—	—	—	—	—	40	60
Community and social service specialists, all other	60	—	20	—	—	90	100
Religious workers	—	—	—	—	—	20	50
Clergy	—	—	—	—	—	20	20
Clergy	—	—	—	—	—	20	20
Directors, religious activities and education	—	—	—	—	—	—	—
Directors, religious activities and education	—	—	—	—	—	—	—
Legal occupations	—	—	—	—	—	230	160
Lawyers, judges, and related workers	—	—	—	—	—	50	70
Lawyers and judicial law clerks	—	—	—	—	—	50	70
Lawyers	—	—	—	—	—	50	70
Legal support workers	—	—	—	—	—	180	90
Paralegals and legal assistants	—	—	—	—	—	40	20
Paralegals and legal assistants	—	—	—	—	—	40	20
Miscellaneous legal support workers	—	—	—	—	—	150	70
Title examiners, abstractors, and searchers	—	—	—	—	—	140	—
Legal support workers, all other	—	—	—	—	—	—	60
Education, training, and library occupations	—	—	270	70	130	1,780	1,350
Postsecondary teachers	—	—	20	—	—	130	90
Health teachers, postsecondary	—	—	—	—	—	—	—
Nursing instructors and teachers, postsecondary	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2013—Continued

Occupation	Occupation code ²	Private industry ³	Nature of injury or illness ⁴									
			Sprains, strains, tears	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions	
					Total	Cuts, lacer- ations	Punctures					
Arts, communications, and humanities teachers, postsecondary	25-1120	20	—	—	—	—	—	—	—	—	—	—
Miscellaneous postsecondary teachers	25-1190	410	60	60	40	40	—	—	—	—	—	—
Graduate teaching assistants	25-1191	30	—	—	—	—	—	—	—	—	—	—
Vocational education teachers, postsecondary	25-1194	110	20	—	20	—	—	—	—	—	—	—
Postsecondary teachers, all other	25-1199	270	40	60	20	20	—	—	—	—	—	—
Preschool, primary, secondary, and special education school teachers	25-2000	3,430	1,080	350	70	50	20	280	—	—	—	—
Preschool and kindergarten teachers	25-2010	2,430	880	240	30	20	—	180	—	—	—	—
Preschool teachers, except special education	25-2011	2,410	880	230	30	20	—	180	—	—	—	—
Kindergarten teachers, except special education	25-2012	20	—	—	—	—	—	—	—	—	—	—
Elementary and middle school teachers	25-2020	570	120	60	20	20	—	70	—	—	—	—
Elementary school teachers, except special education	25-2021	510	120	60	20	20	—	60	—	—	—	—
Middle school teachers, except special and career/technical education	25-2022	60	—	—	—	—	—	—	—	—	—	—
Secondary school teachers	25-2030	130	—	30	—	—	—	—	—	—	—	—
Secondary school teachers, except special and career/technical education	25-2031	130	—	30	—	—	—	—	—	—	—	—
Special education teachers	25-2050	300	70	20	—	—	—	—	20	—	—	—
Special education teachers, kindergarten and elementary school	25-2052	50	30	—	—	—	—	—	—	—	—	—
Special education teachers, secondary school	25-2054	30	—	—	—	—	—	—	—	—	—	—
Special education teachers, all other	25-2059	220	40	20	—	—	—	—	20	—	—	—
Other teachers and instructors	25-3000	1,770	640	290	60	60	—	170	—	—	—	—
Adult basic and secondary education and literacy teachers and instructors	25-3010	20	—	—	—	—	—	—	—	—	—	—
Self-enrichment education teachers	25-3020	440	140	90	20	20	—	60	—	—	—	—
Self-enrichment education teachers	25-3021	440	140	90	20	20	—	60	—	—	—	—
Miscellaneous teachers and instructors	25-3090	1,300	500	200	30	30	—	110	—	—	—	—
Teachers and instructors, all other	25-3099	1,300	500	200	30	30	—	110	—	—	—	—
Librarians, curators, and archivists	25-4000	220	100	30	—	—	—	—	—	—	—	—
Archivists, curators, and museum technicians	25-4010	140	90	—	—	—	—	—	—	—	—	—
Curators	25-4012	90	70	—	—	—	—	—	—	—	—	—
Museum technicians and conservators	25-4013	50	20	—	—	—	—	—	—	—	—	—
Librarians	25-4020	50	—	—	—	—	—	—	—	—	—	—
Librarians	25-4021	50	—	—	—	—	—	—	—	—	—	—
Library technicians	25-4030	30	—	20	—	—	—	—	—	—	—	—
Library technicians	25-4031	30	—	20	—	—	—	—	—	—	—	—
Other education, training, and library occupations	25-9000	2,240	940	70	90	60	30	250	—	—	—	—
Farm and home management advisors	25-9020	20	—	—	—	—	—	—	—	—	—	—
Farm and home management advisors	25-9021	20	—	—	—	—	—	—	—	—	—	—
Instructional coordinators	25-9030	150	50	—	20	—	—	40	—	—	—	—

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2013 — Continued

Occupation	Nature of injury or illness ⁴						Soreness, pain	All other natures ⁵		
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders							
			Total	With fractures and other injuries	With sprains and other injuries					
Arts, communications, and humanities teachers, postsecondary	—	—	—	—	—	—	—	—		
Miscellaneous postsecondary teachers	—	—	—	—	—	120	70			
Graduate teaching assistants	—	—	—	—	—	—	—			
Vocational education teachers, postsecondary	—	—	—	—	—	50	—			
Postsecondary teachers, all other	—	—	—	—	—	70	50			
Preschool, primary, secondary, and special education school teachers	—	—	160	50	90	740	730			
Preschool and kindergarten teachers	—	—	70	—	70	450	570			
Preschool teachers, except special education	—	—	70	—	70	450	550			
Kindergarten teachers, except special education	—	—	—	—	—	—	—			
Elementary and middle school teachers	—	—	40	—	—	160	90			
Elementary school teachers, except special education	—	—	40	—	—	120	80			
Middle school teachers, except special and career/technical education	—	—	—	—	—	40	—			
Secondary school teachers	—	—	40	40	—	30	—			
Secondary school teachers, except special and career/technical education	—	—	40	40	—	30	—			
Special education teachers	—	—	—	—	—	100	80			
Special education teachers, kindergarten and elementary school	—	—	—	—	—	—	—			
Special education teachers, secondary school	—	—	—	—	—	—	—			
Special education teachers, all other	—	—	—	—	—	70	70			
Other teachers and instructors	—	—	30	—	—	310	260			
Adult basic and secondary education and literacy teachers and instructors	—	—	—	—	—	—	—			
Adult basic and secondary education and literacy teachers and instructors	—	—	—	—	—	—	—			
Self-enrichment education teachers	—	—	—	—	—	60	60			
Self-enrichment education teachers	—	—	—	—	—	60	60			
Miscellaneous teachers and instructors	—	—	20	—	—	250	190			
Teachers and instructors, all other	—	—	20	—	—	250	190			
Librarians, curators, and archivists	—	—	—	—	—	40	—			
Archivists, curators, and museum technicians	—	—	—	—	—	20	—			
Curators	—	—	—	—	—	—	—			
Museum technicians and conservators	—	—	—	—	—	—	—			
Librarians	—	—	—	—	—	20	—			
Librarians	—	—	—	—	—	20	—			
Library technicians	—	—	—	—	—	—	—			
Library technicians	—	—	—	—	—	—	—			
Other education, training, and library occupations	—	—	60	—	30	550	270			
Farm and home management advisors	—	—	—	—	—	—	—			
Farm and home management advisors	—	—	—	—	—	—	—			
Instructional coordinators	—	—	—	—	—	30	—			

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2013 — Continued

Occupation	Occupation code ²	Private industry ³	Nature of injury or illness ⁴								
			Sprains, strains, tears	Fractures	Cuts, lacerations, punctures			Bruises, contu- sions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacer- ations	Punctures				
Instructional coordinators	25-9031	150	50	—	20	—	—	40	—	—	—
Teacher assistants	25-9040	1,910	820	50	60	40	20	190	—	—	—
Teacher assistants	25-9041	1,910	820	50	60	40	20	190	—	—	—
Miscellaneous education, training, and library workers	25-9090	150	60	—	—	—	—	—	—	—	—
Education, training, and library workers, all other	25-9099	150	60	—	—	—	—	—	—	—	—
Arts, design, entertainment, sports, and media occupations	27-0000	8,350	2,870	590	470	460	—	710	—	—	—
Art and design workers	27-1000	1,610	430	140	310	310	—	90	—	—	—
Artists and related workers	27-1010	80	30	—	20	20	—	—	—	—	—
Art directors	27-1011	30	20	—	—	—	—	—	—	—	—
Multimedia artists and animators	27-1014	30	—	—	—	—	—	—	—	—	—
Designers	27-1020	1,530	400	130	300	290	—	90	—	—	—
Commercial and industrial designers	27-1021	30	—	—	—	—	—	—	—	—	—
Floral designers	27-1023	140	30	—	30	20	—	—	—	—	—
Graphic designers	27-1024	380	—	—	—	—	—	—	—	—	—
Merchandise displayers and window trimmers	27-1026	550	260	110	30	30	—	50	—	—	—
Set and exhibit designers	27-1027	40	—	—	—	—	—	—	—	—	—
Designers, all other	27-1029	370	90	—	230	230	—	—	—	—	—
Entertainers and performers, sports and related workers	27-2000	5,360	1,910	270	100	100	—	530	—	—	—
Actors, producers, and directors	27-2010	240	80	—	—	—	—	—	—	—	—
Actors	27-2011	90	40	—	—	—	—	—	—	—	—
Producers and directors	27-2012	150	40	—	—	—	—	—	—	—	—
Athletes, coaches, umpires, and related workers	27-2020	4,310	1,360	200	60	60	—	480	—	—	—
Coaches and scouts	27-2022	490	180	100	30	30	—	—	—	—	—
Dancers and choreographers	27-2030	280	150	30	—	—	—	—	—	—	—
Dancers	27-2031	280	150	30	—	—	—	—	—	—	—
Musicians, singers, and related workers	27-2040	30	20	—	—	—	—	—	—	—	—
Musicians and singers	27-2042	20	—	—	—	—	—	—	—	—	—
Miscellaneous entertainers and performers, sports and related workers	27-2090	500	310	30	20	20	—	40	—	—	—
Entertainers and performers, sports and related workers, all other	27-2099	500	310	30	20	20	—	40	—	—	—
Media and communication workers	27-3000	420	200	60	20	—	—	40	—	—	—
News analysts, reporters and correspondents	27-3020	150	60	20	—	—	—	30	—	—	—
Reporters and correspondents	27-3022	150	60	20	—	—	—	30	—	—	—
Public relations specialists	27-3030	30	20	—	—	—	—	—	—	—	—
Public relations specialists	27-3031	30	20	—	—	—	—	—	—	—	—
Writers and editors	27-3040	80	20	—	—	—	—	—	—	—	—
Editors	27-3041	50	—	—	—	—	—	—	—	—	—
Writers and authors	27-3043	20	—	—	—	—	—	—	—	—	—
Miscellaneous media and communication workers	27-3090	150	100	30	—	—	—	—	—	—	—
Interpreters and translators	27-3091	150	90	30	—	—	—	—	—	—	—
Media and communication equipment workers	27-4000	960	330	120	40	40	—	50	—	—	—
Broadcast and sound engineering technicians and radio operators	27-4010	280	150	—	20	20	—	—	—	—	—
Audio and video equipment technicians	27-4011	160	100	—	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2013 — Continued

Occupation	Nature of injury or illness ⁴						Soreness, pain	All other natures ⁵		
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders							
			Total	With fractures and other injuries	With sprains and other injuries					
Instructional coordinators	—	—	—	—	—	30	—			
Teacher assistants	—	—	60	—	30	500	230			
Teacher assistants	—	—	60	—	30	500	230			
Miscellaneous education, training, and library workers	—	—	—	—	—	20	20			
Education, training, and library workers, all other	—	—	—	—	—	20	20			
Arts, design, entertainment, sports, and media occupations	90	30	120	40	20	1,330	2,120			
Art and design workers	—	—	50	—	—	390	180			
Artists and related workers	—	—	—	—	—	20	—			
Art directors	—	—	—	—	—	—	—			
Multimedia artists and animators	—	—	—	—	—	20	—			
Designers	—	—	50	—	—	370	160			
Commercial and industrial designers	—	—	—	—	—	—	—			
Floral designers	—	—	—	—	—	—	50			
Graphic designers	—	—	40	—	—	310	—			
Merchandise displayers and window trimmers	—	—	—	—	—	20	70			
Set and exhibit designers	—	—	—	—	—	—	—			
Designers, all other	—	—	—	—	—	—	20			
Entertainers and performers, sports and related workers	—	20	40	20	—	650	1,760			
Actors, producers, and directors	—	—	—	—	—	20	20			
Actors	—	—	—	—	—	—	—			
Producers and directors	—	—	—	—	—	—	—			
Athletes, coaches, umpires, and related workers	—	—	20	—	—	570	1,620			
Coaches and scouts	—	—	—	—	—	40	110			
Dancers and choreographers	—	—	—	—	—	50	30			
Dancers	—	—	—	—	—	50	30			
Musicians, singers, and related workers	—	—	—	—	—	—	—			
Musicians and singers	—	—	—	—	—	—	—			
Miscellaneous entertainers and performers, sports and related workers	—	—	—	—	—	—	80			
Entertainers and performers, sports and related workers, all other	—	—	—	—	—	—	80			
Media and communication workers	—	—	20	—	—	20	50			
News analysts, reporters and correspondents	—	—	—	—	—	—	20			
Reporters and correspondents	—	—	—	—	—	—	20			
Public relations specialists	—	—	—	—	—	—	—			
Public relations specialists	—	—	—	—	—	—	—			
Writers and editors	—	—	—	—	—	—	20			
Editors	—	—	—	—	—	—	20			
Writers and authors	—	—	—	—	—	—	—			
Miscellaneous media and communication workers	—	—	—	—	—	—	—			
Interpreters and translators	—	—	—	—	—	—	—			
Media and communication equipment workers	—	—	—	—	—	260	130			
Broadcast and sound engineering technicians and radio operators	—	—	—	—	—	70	20			
Audio and video equipment technicians	—	—	—	—	—	40	—			

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2013—Continued

Occupation	Occupation code ²	Private industry ³	Nature of injury or illness ⁴								
			Sprains, strains, tears	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacer- ations	Punctures				
Broadcast technicians	27-4012	60	20	—	—	—	—	—	—	—	—
Radio operators	27-4013	20	—	—	—	—	—	—	—	—	—
Sound engineering technicians	27-4014	40	20	—	—	—	—	—	—	—	—
Photographers	27-4020	400	110	—	20	20	—	40	—	—	—
Photographers	27-4021	400	110	—	20	20	—	40	—	—	—
Television, video, and motion picture camera operators and editors	27-4030	210	40	100	—	—	—	—	—	—	—
Camera operators, television, video, and motion picture	27-4031	130	40	30	—	—	—	—	—	—	—
Film and video editors	27-4032	80	—	—	—	—	—	—	—	—	—
Miscellaneous media and communication equipment workers	27-4090	60	20	—	—	—	—	—	—	—	—
Media and communication equipment workers, all other	27-4099	60	20	—	—	—	—	—	—	—	—
Healthcare practitioners and technical occupations	29-0000	50,630	23,860	3,110	3,110	1,100	2,020	4,730	210	50	—
Health diagnosing and treating practitioners	29-1000	26,970	13,300	1,870	1,050	280	770	2,560	40	20	—
Chiropractors	29-1010	20	—	—	—	—	—	—	—	—	—
Chiropractors	29-1011	20	—	—	—	—	—	—	—	—	—
Dentists	29-1020	20	—	—	—	—	—	—	—	—	—
Dietitians and nutritionists	29-1030	100	20	—	—	—	—	—	—	—	—
Dietitians and nutritionists	29-1031	100	20	—	—	—	—	—	—	—	—
Pharmacists	29-1050	650	340	20	20	20	—	100	—	—	—
Pharmacists	29-1051	650	340	20	20	20	—	100	—	—	—
Physicians and surgeons	29-1060	600	80	60	—	—	—	20	—	—	—
Anesthesiologists	29-1061	50	—	—	—	—	—	—	—	—	—
Family and general practitioners	29-1062	20	—	—	—	—	—	—	—	—	—
Surgeons	29-1067	30	—	30	—	—	—	—	—	—	—
Physicians and surgeons, all other	29-1069	480	70	30	—	—	—	20	—	—	—
Physician assistants	29-1070	430	150	200	30	—	—	30	—	—	—
Physician assistants	29-1071	430	150	200	30	—	—	30	—	—	—
Therapists	29-1120	2,430	1,070	110	100	20	80	220	—	—	—
Occupational therapists	29-1122	320	180	—	—	—	—	20	—	—	—
Physical therapists	29-1123	870	370	60	—	—	—	70	—	—	—
Radiation therapists	29-1124	90	60	—	—	—	—	—	—	—	—
Recreational therapists	29-1125	60	30	—	—	—	—	—	—	—	—
Respiratory therapists	29-1126	570	260	30	—	—	—	70	—	—	—
Speech-language pathologists	29-1127	140	40	—	—	—	—	50	—	—	—
Therapists, all other	29-1129	370	140	—	60	—	50	—	—	—	—
Veterinarians	29-1130	480	—	—	400	—	400	—	—	—	—
Veterinarians	29-1131	480	—	—	400	—	400	—	—	—	—
Registered nurses	29-1140	21,900	11,510	1,370	480	220	260	2,150	30	20	—
Registered nurses	29-1141	21,900	11,510	1,370	480	220	260	2,150	30	20	—
Nurse anesthetists	29-1150	40	20	—	—	—	—	—	—	—	—
Nurse anesthetists	29-1151	40	20	—	—	—	—	—	—	—	—
Nurse practitioners	29-1170	290	100	80	—	—	—	30	—	—	—

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2013 — Continued

Occupation	Nature of injury or illness ⁴						Soreness, pain	All other natures ⁵
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Total	With fractures and other injuries	With sprains and other injuries
			Total	With fractures and other injuries	With sprains and other injuries			
Broadcast technicians	—	—	—	—	—	—	30	—
Radio operators	—	—	—	—	—	—	—	—
Sound engineering technicians	—	—	—	—	—	—	—	—
Photographers	—	—	—	—	—	—	150	70
Photographers	—	—	—	—	—	—	150	70
Television, video, and motion picture camera operators and editors	—	—	—	—	—	—	30	30
Camera operators, television, video, and motion picture	—	—	—	—	—	—	30	20
Film and video editors	—	—	—	—	—	—	—	—
Miscellaneous media and communication equipment workers	—	—	—	—	—	—	—	20
Media and communication equipment workers, all other	—	—	—	—	—	—	—	20
Healthcare practitioners and technical occupations	190	120	1,560	230	830	7,830	5,830	
Health diagnosing and treating practitioners	40	50	900	160	440	3,850	3,310	
Chiropractors	—	—	—	—	—	—	—	—
Chiropractors	—	—	—	—	—	—	—	—
Dentists	—	—	—	—	—	—	—	—
Dietitians and nutritionists	—	—	—	—	—	—	30	20
Dietitians and nutritionists	—	—	—	—	—	—	30	20
Pharmacists	—	—	20	—	—	—	20	120
Pharmacists	—	—	20	—	—	—	20	120
Physicians and surgeons	—	—	—	—	—	—	90	330
Anesthesiologists	—	—	—	—	—	—	40	—
Family and general practitioners	—	—	—	—	—	—	—	—
Surgeons	—	—	—	—	—	—	—	—
Physicians and surgeons, all other	—	—	—	—	—	—	40	320
Physician assistants	—	—	—	—	—	—	—	—
Physician assistants	—	—	—	—	—	—	—	—
Therapists	—	—	60	20	20	410	450	
Occupational therapists	—	—	20	—	—	—	20	80
Physical therapists	—	—	—	—	—	—	250	100
Radiation therapists	—	—	—	—	—	—	20	—
Recreational therapists	—	—	—	—	—	—	—	—
Respiratory therapists	—	—	20	—	—	—	50	120
Speech-language pathologists	—	—	—	—	—	—	—	40
Therapists, all other	—	—	—	—	—	—	50	100
Veterinarians	—	—	70	—	—	—	—	—
Veterinarians	—	—	70	—	—	—	—	—
Registered nurses	20	40	730	120	400	3,230	2,330	
Registered nurses	20	40	730	120	400	3,230	2,330	
Nurse anesthetists	—	—	—	—	—	—	—	—
Nurse anesthetists	—	—	—	—	—	—	—	—
Nurse practitioners	—	—	—	—	—	50	30	

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2013 — Continued

Occupation	Occupation code ²	Private industry ³	Nature of injury or illness ⁴								
			Sprains, strains, tears	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacerations	Punctures				
Nurse practitioners	29-1171	290	100	80	—	—	—	30	—	—	—
Health technologists and technicians	29-2000	23,010	10,300	1,200	2,060	820	1,240	2,120	170	40	—
Clinical laboratory technologists and technicians	29-2010	2,000	740	120	230	130	100	190	—	—	—
Medical and clinical laboratory technologists	29-2011	310	60	40	50	30	20	60	—	—	—
Medical and clinical laboratory technicians	29-2012	1,690	670	80	180	100	70	130	—	—	—
Dental hygienists	29-2020	360	330	—	—	—	—	—	—	—	—
Dental hygienists	29-2021	360	330	—	—	—	—	—	—	—	—
Diagnostic related technologists and technicians	29-2030	2,370	1,250	190	70	60	—	180	—	—	—
Cardiovascular technologists and technicians	29-2031	400	140	50	—	—	—	40	—	—	—
Diagnostic medical sonographers	29-2032	360	210	20	—	—	—	20	—	—	—
Nuclear medicine technologists	29-2033	80	40	—	—	—	—	—	—	—	—
Radiologic technologists	29-2034	1,320	750	90	30	30	—	120	—	—	—
Magnetic resonance imaging technologists	29-2035	210	100	—	20	—	—	—	—	—	—
Emergency medical technicians and paramedics	29-2040	4,220	2,590	100	100	90	—	170	—	—	—
Emergency medical technicians and paramedics	29-2041	4,220	2,590	100	100	90	—	170	—	—	—
Health practitioner support technologists and technicians	29-2050	7,540	2,420	380	1,460	450	1,010	1,030	160	30	—
Dietetic technicians	29-2051	1,970	590	70	250	240	—	250	150	—	—
Pharmacy technicians	29-2052	1,050	380	80	130	120	—	130	—	—	—
Psychiatric technicians	29-2053	1,210	520	30	70	—	60	140	—	—	—
Respiratory therapy technicians	29-2054	70	30	—	—	—	—	—	—	—	—
Surgical technologists	29-2055	1,540	690	90	80	70	20	230	—	—	—
Veterinary technologists and technicians	29-2056	1,690	200	110	920	—	920	280	—	—	—
Ophthalmic medical technicians	29-2057	20	—	—	—	—	—	—	—	—	—
Licensed practical and licensed vocational nurses	29-2060	5,050	2,300	290	140	40	100	400	—	—	—
Licensed practical and licensed vocational nurses ..	29-2061	5,050	2,300	290	140	40	100	400	—	—	—
Medical records and health information technicians	29-2070	590	210	110	—	—	—	70	—	—	—
Medical records and health information technicians ..	29-2071	590	210	110	—	—	—	70	—	—	—
Opticians, dispensing	29-2080	40	—	—	—	—	—	—	—	—	—
Opticians, dispensing	29-2081	40	—	—	—	—	—	—	—	—	—
Miscellaneous health technologists and technicians	29-2090	850	460	20	60	40	20	80	—	—	—
Health technologists and technicians, all other	29-2099	850	450	20	60	40	20	80	—	—	—
Other healthcare practitioners and technical occupations	29-9000	640	270	30	—	—	—	50	—	—	—
Occupational health and safety specialists and technicians	29-9010	170	50	20	—	—	—	20	—	—	—
Occupational health and safety specialists	29-9011	160	40	20	—	—	—	20	—	—	—
Miscellaneous health practitioners and technical workers	29-9090	470	220	—	—	—	—	30	—	—	—
Athletic trainers	29-9091	20	20	—	—	—	—	—	—	—	—
Healthcare practitioners and technical workers, all other	29-9099	440	200	—	—	—	—	30	—	—	—
Healthcare support occupations	31-0000	58,020	29,290	2,030	1,540	640	900	4,470	120	30	20
Nursing, psychiatric, and home health aides	31-1000	49,480	25,670	1,410	820	460	360	3,900	90	20	20
Nursing, psychiatric, and home health aides	31-1010	49,480	25,670	1,410	820	460	360	3,900	90	20	20
Home health aides	31-1011	8,280	3,780	310	230	130	100	390	30	—	—

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2013 — Continued

Occupation	Nature of injury or illness ⁴						Soreness, pain	All other natures ⁵
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Total	With fractures and other injuries	With sprains and other injuries
			Total	With fractures and other injuries	With sprains and other injuries			
Nurse practitioners	—	—	—	—	—	—	50	30
Health technologists and technicians	150	60	640	70	380	3,810	2,440	
Clinical laboratory technologists and technicians	20	—	120	30	80	220	350	
Medical and clinical laboratory technologists	—	—	—	—	—	20	50	
Medical and clinical laboratory technicians	20	—	110	20	70	190	300	
Dental hygienists	—	—	—	—	—	—	—	—
Dental hygienists	—	—	—	—	—	—	—	—
Diagnostic related technologists and technicians	—	—	30	—	30	420	210	
Cardiovascular technologists and technicians	—	—	—	—	—	100	50	
Diagnostic medical sonographers	—	—	—	—	—	60	40	
Nuclear medicine technologists	—	—	—	—	—	20	—	
Radiologic technologists	—	—	20	—	—	200	110	
Magnetic resonance imaging technologists	—	—	—	—	—	50	—	
Emergency medical technicians and paramedics	—	—	90	—	80	820	350	
Emergency medical technicians and paramedics	—	—	90	—	80	820	350	
Health practitioner support technologists and technicians	40	20	170	—	110	1,000	830	
Dietetic technicians	—	—	50	—	20	410	180	
Pharmacy technicians	20	—	20	—	—	80	200	
Psychiatric technicians	—	—	60	—	40	210	180	
Respiratory therapy technicians	—	—	—	—	—	—	—	
Surgical technologists	20	—	40	—	40	190	190	
Veterinary technologists and technicians	—	—	—	—	—	90	60	
Ophthalmic medical technicians	—	—	—	—	—	—	—	
Licensed practical and licensed vocational nurses	—	20	150	30	80	1,160	590	
Licensed practical and licensed vocational nurses	—	20	150	30	80	1,160	590	
Medical records and health information technicians	50	—	—	—	—	90	40	
Medical records and health information technicians	50	—	—	—	—	90	40	
Opticians, dispensing	—	—	—	—	—	—	—	
Opticians, dispensing	—	—	—	—	—	—	—	
Miscellaneous health technologists and technicians	—	—	60	—	—	110	50	
Health technologists and technicians, all other	—	—	60	—	—	110	50	
Other healthcare practitioners and technical occupations	—	—	20	—	—	180	70	
Occupational health and safety specialists and technicians	—	—	—	—	—	30	40	
Occupational health and safety specialists	—	—	—	—	—	20	40	
Miscellaneous health practitioners and technical workers	—	—	—	—	—	150	30	
Athletic trainers	—	—	—	—	—	—	—	
Healthcare practitioners and technical workers, all other	—	—	—	—	—	150	30	
Healthcare support occupations	110	90	1,580	400	780	13,060	5,670	
Nursing, psychiatric, and home health aides	20	70	1,330	350	640	11,460	4,670	
Nursing, psychiatric, and home health aides	20	70	1,330	350	640	11,460	4,670	
Home health aides	—	—	260	30	100	2,400	880	

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2013—Continued

Occupation	Occupation code ²	Private industry ³	Nature of injury or illness ⁴								
			Sprains, strains, tears	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacerations	Punctures				
Psychiatric aides	31-1013	3,370	1,220	130	70	40	30	410	—	—	—
Nursing assistants	31-1014	36,420	19,880	920	470	250	220	2,930	60	—	20
Orderlies	31-1015	1,410	790	60	40	30	—	170	—	—	—
Occupational therapy and physical therapist assistants and aides	31-2000	940	480	60	40	—	40	90	—	—	—
Occupational therapy assistants and aides	31-2010	430	210	40	—	—	—	50	—	—	—
Occupational therapy assistants	31-2011	160	100	20	—	—	—	—	—	—	—
Occupational therapy aides	31-2012	270	110	20	—	—	—	50	—	—	—
Physical therapist assistants and aides	31-2020	510	270	20	—	—	—	30	—	—	—
Physical therapist assistants	31-2021	340	200	—	—	—	—	—	—	—	—
Physical therapist aides	31-2022	170	70	—	—	—	—	20	—	—	—
Other healthcare support occupations	31-9000	7,590	3,150	560	680	180	500	480	30	20	—
Massage therapists	31-9010	750	360	—	—	—	—	—	—	—	—
Massage therapists	31-9011	750	360	—	—	—	—	—	—	—	—
Miscellaneous healthcare support occupations	31-9090	6,840	2,780	550	670	170	500	480	20	20	—
Dental assistants	31-9091	570	300	—	100	70	30	—	—	—	—
Medical assistants	31-9092	1,710	660	130	30	—	20	140	—	—	—
Medical equipment preparers	31-9093	610	300	20	30	20	—	80	—	—	—
Medical transcriptionists	31-9094	60	—	—	—	—	—	—	—	—	—
Pharmacy aides	31-9095	230	150	—	—	—	—	—	—	—	—
Veterinary assistants and laboratory animal caretakers	31-9096	1,040	70	—	470	50	430	60	—	—	—
Phlebotomists	31-9097	1,180	610	70	—	—	—	120	—	—	—
Healthcare support workers, all other	31-9099	1,450	690	300	20	20	—	60	—	—	—
Protective service occupations	33-0000	10,770	4,020	1,050	610	370	240	800	—	—	—
Supervisors of protective service workers	33-1000	450	240	60	—	—	—	—	—	—	—
First-line supervisors of law enforcement workers	33-1010	60	20	—	—	—	—	—	—	—	—
First-line supervisors of correctional officers	33-1011	50	—	—	—	—	—	—	—	—	—
First-line supervisors of fire fighting and prevention workers	33-1020	40	30	—	—	—	—	—	—	—	—
First-line supervisors of fire fighting and prevention workers	33-1021	40	30	—	—	—	—	—	—	—	—
Miscellaneous first-line supervisors, protective service workers	33-1090	350	200	60	—	—	—	—	—	—	—
First-line supervisors of protective service workers, all other	33-1099	350	200	60	—	—	—	—	—	—	—
Fire fighting and prevention workers	33-2000	200	60	—	—	—	—	—	—	—	—
Firefighters	33-2010	160	60	—	—	—	—	—	—	—	—
Firefighters	33-2011	160	60	—	—	—	—	—	—	—	—
Fire inspectors	33-2020	40	—	—	—	—	—	—	—	—	—
Fire inspectors and investigators	33-2021	30	—	—	—	—	—	—	—	—	—
Law enforcement workers	33-3000	730	310	70	20	—	—	80	—	—	—
Bailiffs, correctional officers, and jailers	33-3010	550	210	50	—	—	—	60	—	—	—
Correctional officers and jailers	33-3012	550	210	50	—	—	—	60	—	—	—
Police officers	33-3050	170	90	20	—	—	—	20	—	—	—

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2013 — Continued

Occupation	Nature of injury or illness ⁴						Soreness, pain	All other natures ⁵
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Total	With fractures and other injuries	With sprains and other injuries
			Total	With fractures and other injuries	With sprains and other injuries			
Psychiatric aides	—	—	400	290	50	820	310	
Nursing assistants	—	60	650	30	480	8,080	3,330	
Orderlies	—	—	20	—	—	170	150	
Occupational therapy and physical therapist assistants and aides	—	—	30	—	20	160	90	
Occupational therapy assistants and aides	—	—	—	—	—	60	30	
Occupational therapy assistants	—	—	—	—	—	20	20	
Occupational therapy aides	—	—	—	—	—	40	—	
Physical therapist assistants and aides	—	—	20	—	—	100	60	
Physical therapist assistants	—	—	20	—	—	50	40	
Physical therapist aides	—	—	—	—	—	50	20	
Other healthcare support occupations	90	20	230	50	120	1,440	910	
Massage therapists	—	—	—	—	—	300	60	
Massage therapists	—	—	—	—	—	300	60	
Miscellaneous healthcare support occupations	80	—	220	50	120	1,140	850	
Dental assistants	—	—	—	—	—	80	70	
Medical assistants	50	—	60	20	30	400	250	
Medical equipment preparers	—	—	—	—	—	90	60	
Medical transcriptionists	—	—	—	—	—	20	—	
Pharmacy aides	—	—	—	—	—	20	30	
Veterinary assistants and laboratory animal caretakers	—	—	—	—	—	250	150	
Phlebotomists	—	—	80	—	60	140	140	
Healthcare support workers, all other	—	—	60	30	—	150	160	
Protective service occupations	—	20	470	50	230	1,880	1,890	
Supervisors of protective service workers	—	—	20	—	—	40	60	
First-line supervisors of law enforcement workers	—	—	—	—	—	—	30	
First-line supervisors of correctional officers	—	—	—	—	—	—	20	
First-line supervisors of fire fighting and prevention workers	—	—	—	—	—	—	—	
First-line supervisors of fire fighting and prevention workers	—	—	—	—	—	—	—	
Miscellaneous first-line supervisors, protective service workers	—	—	20	—	—	30	40	
First-line supervisors of protective service workers, all other	—	—	20	—	—	30	40	
Fire fighting and prevention workers	—	—	—	—	—	70	40	
Firefighters	—	—	—	—	—	70	30	
Firefighters	—	—	—	—	—	70	30	
Fire inspectors	—	—	—	—	—	—	—	
Fire inspectors and investigators	—	—	—	—	—	—	—	
Law enforcement workers	—	—	20	—	—	140	90	
Bailiffs, correctional officers, and jailers	—	—	20	—	—	120	80	
Correctional officers and jailers	—	—	20	—	—	120	80	
Police officers	—	—	—	—	—	20	—	

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2013—Continued

Occupation	Occupation code ²	Private industry ³	Nature of injury or illness ⁴								
			Sprains, strains, tears	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacerations	Punctures				
Police and sheriff's patrol officers	33-3051	120	60	—	—	—	—	—	—	—	—
Transit and railroad police	33-3052	50	30	—	—	—	—	—	—	—	—
Other protective service workers	33-9000	9,390	3,410	900	570	350	230	710	—	—	—
Animal control workers	33-9010	70	20	—	50	—	50	—	—	—	—
Animal control workers	33-9011	70	20	—	50	—	50	—	—	—	—
Private detectives and investigators	33-9020	200	30	—	20	—	—	30	—	—	—
Private detectives and investigators	33-9021	200	30	—	20	—	—	30	—	—	—
Security guards and gaming surveillance officers	33-9030	7,830	2,960	770	470	310	160	620	—	—	—
Gaming surveillance officers and gaming investigators	33-9031	30	—	—	—	—	—	—	—	—	—
Security guards	33-9032	7,800	2,950	760	470	310	160	620	—	—	—
Miscellaneous protective service workers	33-9090	1,290	400	120	40	30	20	60	—	—	—
Crossing guards	33-9091	190	60	20	—	—	—	—	—	—	—
Lifeguards, ski patrol, and other recreational protective service workers	33-9092	520	120	70	30	—	—	30	—	—	—
Transportation security screeners	33-9093	20	—	—	—	—	—	—	—	—	—
Protective service workers, all other	33-9099	550	200	20	—	—	—	30	—	—	—
Food preparation and serving related occupations	35-0000	73,310	18,790	4,240	16,310	16,020	290	6,320	7,460	230	300
Supervisors of food preparation and serving workers	35-1000	8,190	2,070	730	1,520	1,510	—	730	590	30	—
Supervisors of food preparation and serving workers	35-1010	8,190	2,070	730	1,520	1,510	—	730	590	30	—
Chefs and head cooks	35-1011	2,590	350	40	740	740	—	40	240	—	—
First-line supervisors of food preparation and serving workers	35-1012	5,600	1,710	690	770	770	—	680	360	30	—
Cooks and food preparation workers	35-2000	31,700	6,780	1,710	9,170	9,010	160	2,440	4,640	70	210
Cooks	35-2010	15,980	3,130	570	4,550	4,440	110	980	3,190	30	140
Cooks, fast food	35-2011	830	80	140	230	230	—	60	180	—	—
Cooks, institution and cafeteria	35-2012	3,720	970	160	820	810	—	280	530	20	—
Cooks, restaurant	35-2014	9,230	1,350	220	3,190	3,100	90	590	2,070	—	110
Cooks, short order	35-2015	1,090	470	20	160	150	—	—	240	—	—
Cooks, all other	35-2019	1,100	260	30	160	160	—	30	160	—	—
Food preparation workers	35-2020	15,720	3,650	1,140	4,620	4,570	60	1,460	1,450	40	70
Food preparation workers	35-2021	15,720	3,650	1,140	4,620	4,570	60	1,460	1,450	40	70
Food and beverage serving workers	35-3000	22,370	6,740	1,400	2,990	2,910	80	2,170	1,810	50	20
Bartenders	35-3010	1,910	600	190	390	360	30	160	—	—	—
Bartenders	35-3011	1,910	600	190	390	360	30	160	—	—	—
Fast food and counter workers	35-3020	12,150	3,660	590	1,170	1,150	20	1,250	1,420	—	—
Combined food preparation and serving workers, including fast food	35-3021	10,850	3,230	500	1,070	1,050	20	1,060	1,210	—	—
Counter attendants, cafeteria, food concession, and coffee shop	35-3022	1,300	430	90	100	100	—	180	210	—	—
Waiters and waitresses	35-3030	6,290	1,810	550	1,160	1,130	30	530	260	30	—
Waiters and waitresses	35-3031	6,290	1,810	550	1,160	1,130	30	530	260	30	—
Food servers, nonrestaurant	35-3040	2,020	680	80	280	270	—	230	110	—	—
Food servers, nonrestaurant	35-3041	2,020	680	80	280	270	—	230	110	—	—
Other food preparation and serving related workers	35-9000	11,040	3,200	390	2,630	2,590	40	980	430	80	70

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2013 — Continued

Occupation	Nature of injury or illness ⁴						All other natures ⁵	
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Soreness, pain		
			Total	With fractures and other injuries	With sprains and other injuries			
Police and sheriff's patrol officers	—	—	—	—	—	20	—	
Transit and railroad police	—	—	—	—	—	—	—	
Other protective service workers	—	20	440	40	230	1,630	1,690	
Animal control workers	—	—	—	—	—	—	—	
Animal control workers	—	—	—	—	—	—	—	
Private detectives and investigators	—	—	30	—	—	30	40	
Private detectives and investigators	—	—	30	—	—	30	40	
Security guards and gaming surveillance officers	—	—	360	30	200	1,240	1,390	
Gaming surveillance officers and gaming investigators	—	—	—	—	—	—	—	
Security guards	—	—	360	30	200	1,230	1,390	
Miscellaneous protective service workers	—	—	40	—	30	360	250	
Crossing guards	—	—	—	—	—	60	30	
Lifeguards, ski patrol, and other recreational protective service workers	—	—	—	—	—	110	140	
Transportation security screeners	—	—	—	—	—	—	—	
Protective service workers, all other	—	—	20	—	20	190	80	
Food preparation and serving related occupations	290	180	850	90	530	10,330	8,010	
Supervisors of food preparation and serving workers	—	—	40	—	30	890	1,580	
Supervisors of food preparation and serving workers	—	—	40	—	30	890	1,580	
Chefs and head cooks	—	—	—	—	—	350	810	
First-line supervisors of food preparation and serving workers	—	—	30	—	20	540	770	
Cooks and food preparation workers	140	90	410	40	230	3,340	2,700	
Cooks	70	30	170	30	90	1,690	1,440	
Cooks, fast food	—	—	—	—	—	80	60	
Cooks, institution and cafeteria	20	—	110	20	40	430	370	
Cooks, restaurant	20	20	40	—	20	910	700	
Cooks, short order	—	—	—	—	—	80	90	
Cooks, all other	—	—	20	—	20	200	220	
Food preparation workers	70	60	240	—	150	1,650	1,260	
Food preparation workers	70	60	240	—	150	1,650	1,260	
Food and beverage serving workers	120	40	200	20	120	4,280	2,550	
Bartenders	—	—	20	—	—	470	80	
Bartenders	—	—	20	—	—	470	80	
Fast food and counter workers	80	30	80	20	30	2,160	1,690	
Combined food preparation and serving workers, including fast food	80	30	70	20	20	2,070	1,520	
Counter attendants, cafeteria, food concession, and coffee shop	—	—	20	—	—	90	170	
Waiters and waitresses	20	—	50	—	30	1,270	600	
Waiters and waitresses	20	—	50	—	30	1,270	600	
Food servers, nonrestaurant	—	—	50	—	40	380	180	
Food servers, nonrestaurant	—	—	50	—	40	380	180	
Other food preparation and serving related workers	20	40	190	20	150	1,830	1,170	

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2013—Continued

Occupation	Occupation code ²	Private industry ³	Nature of injury or illness ⁴								
			Sprains, strains, tears	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacerations	Punctures				
Dining room and cafeteria attendants and bartender helpers	35-9010	3,300	1,000	130	850	840	—	210	70	20	—
Dining room and cafeteria attendants and bartender helpers	35-9011	3,300	1,000	130	850	840	—	210	70	20	—
Dishwashers	35-9020	3,690	880	170	1,140	1,110	30	300	90	40	70
Dishwashers	35-9021	3,690	880	170	1,140	1,110	30	300	90	40	70
Hosts and hostesses, restaurant, lounge, and coffee shop	35-9030	900	350	30	150	150	—	60	30	—	—
Hosts and hostesses, restaurant, lounge, and coffee shop	35-9031	900	350	30	150	150	—	60	30	—	—
Miscellaneous food preparation and serving related workers	35-9090	3,140	970	50	490	490	—	410	230	—	—
Food preparation and serving related workers, all other	35-9099	3,140	970	50	490	490	—	410	230	—	—
Building and grounds cleaning and maintenance occupations	37-0000	56,020	19,710	4,330	4,840	3,820	1,010	4,830	300	380	320
Supervisors of building and grounds cleaning and maintenance workers	37-1000	3,830	1,360	200	580	500	70	250	—	—	60
First-line supervisors of building and grounds cleaning and maintenance workers	37-1010	3,830	1,360	200	580	500	70	250	—	—	60
First-line supervisors of housekeeping and janitorial workers	37-1011	1,930	860	100	110	80	30	170	—	—	—
First-line supervisors of landscaping, lawn service, and groundskeeping workers	37-1012	1,910	500	100	470	420	40	80	—	—	60
Building cleaning and pest control workers	37-2000	41,470	15,690	3,090	2,800	2,390	420	3,730	260	370	80
Building cleaning workers	37-2010	40,060	15,210	3,040	2,610	2,220	380	3,680	250	360	80
Janitors and cleaners, except maids and housekeeping cleaners	37-2011	22,090	7,720	2,000	1,710	1,470	240	1,670	220	290	60
Maids and housekeeping cleaners	37-2012	17,330	7,400	800	850	700	140	1,920	30	70	—
Building cleaning workers, all other	37-2019	650	80	240	50	50	—	90	—	—	—
Pest control workers	37-2020	1,400	490	40	200	160	30	50	—	—	—
Pest control workers	37-2021	1,400	490	40	200	160	30	50	—	—	—
Grounds maintenance workers	37-3000	10,720	2,660	1,040	1,450	930	520	850	40	—	180
Grounds maintenance workers	37-3010	10,720	2,660	1,040	1,450	930	520	850	40	—	180
Landscaping and groundskeeping workers	37-3011	8,870	2,230	860	1,130	760	370	440	40	—	180
Pesticide handlers, sprayers, and applicators, vegetation	37-3012	160	100	—	—	—	—	30	—	—	—
Tree trimmers and pruners	37-3013	960	220	170	270	130	150	80	—	—	—
Grounds maintenance workers, all other	37-3019	730	120	—	50	50	—	290	—	—	—
Personal care and service occupations	39-0000	24,220	9,450	1,780	1,760	960	800	1,920	110	—	—
Supervisors of personal care and service workers	39-1000	670	160	140	50	40	—	50	—	—	—
First-line supervisors of gaming workers	39-1010	110	30	—	—	—	—	—	—	—	—
Gaming supervisors	39-1011	90	20	—	—	—	—	—	—	—	—
Slot supervisors	39-1012	20	—	—	—	—	—	—	—	—	—
First-line supervisors of personal service workers	39-1020	560	130	130	40	40	—	40	—	—	—

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2013 — Continued

Occupation	Nature of injury or illness ⁴						Soreness, pain	All other natures ⁵		
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders							
			Total	With fractures and other injuries	With sprains and other injuries					
Dining room and cafeteria attendants and bartender helpers	—	—	50	—	30	590	370			
Dining room and cafeteria attendants and bartender helpers	—	—	50	—	30	590	370			
Dishwashers	—	—	40	—	40	570	350			
Dishwashers	—	—	40	—	40	570	350			
Hosts and hostesses, restaurant, lounge, and coffee shop	—	—	90	—	70	130	60			
Hosts and hostesses, restaurant, lounge, and coffee shop	—	—	90	—	70	130	60			
Miscellaneous food preparation and serving related workers	—	30	—	—	—	540	390			
Food preparation and serving related workers, all other	—	30	—	—	—	540	390			
Building and grounds cleaning and maintenance occupations	100	70	1,260	350	640	11,000	8,870			
Supervisors of building and grounds cleaning and maintenance workers	—	—	200	190	—	860	310			
First-line supervisors of building and grounds cleaning and maintenance workers	—	—	200	190	—	860	310			
First-line supervisors of housekeeping and janitorial workers	—	—	130	130	—	390	150			
First-line supervisors of landscaping, lawn service, and groundskeeping workers	—	—	60	60	—	470	160			
Building cleaning and pest control workers	100	70	850	70	580	8,370	6,060			
Building cleaning workers	100	70	830	70	570	8,060	5,780			
Janitors and cleaners, except maids and housekeeping cleaners	50	30	420	40	240	4,270	3,650			
Maids and housekeeping cleaners	50	40	400	30	320	3,680	2,080			
Building cleaning workers, all other	—	—	—	—	—	110	50			
Pest control workers	—	—	—	—	—	310	280			
Pest control workers	—	—	—	—	—	310	280			
Grounds maintenance workers	—	—	210	100	50	1,780	2,500			
Grounds maintenance workers	—	—	210	100	50	1,780	2,500			
Landscaping and groundskeeping workers	—	—	190	100	50	1,500	2,290			
Pesticide handlers, sprayers, and applicators, vegetation	—	—	—	—	—	—	—			
Tree trimmers and pruners	—	—	—	—	—	90	120			
Grounds maintenance workers, all other	—	—	—	—	—	190	60			
Personal care and service occupations	30	50	790	140	370	5,260	3,070			
Supervisors of personal care and service workers	—	—	—	—	—	130	130			
First-line supervisors of gaming workers	—	—	—	—	—	20	30			
Gaming supervisors	—	—	—	—	—	20	30			
Slot supervisors	—	—	—	—	—	—	—			
First-line supervisors of personal service workers	—	—	—	—	—	110	100			

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2013—Continued

Occupation	Occupation code ²	Private industry ³	Nature of injury or illness ⁴								
			Sprains, strains, tears	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacerations	Punctures				
First-line supervisors of personal service workers ...	39-1021	560	130	130	40	40	—	40	—	—	—
Animal care and service workers	39-2000	2,110	620	70	690	200	490	80	—	—	—
Animal trainers	39-2010	140	20	20	40	—	30	—	—	—	—
Animal trainers	39-2011	140	20	20	40	—	30	—	—	—	—
Nonfarm animal caretakers	39-2020	1,960	600	50	650	190	460	80	—	—	—
Nonfarm animal caretakers	39-2021	1,960	600	50	650	190	460	80	—	—	—
Entertainment attendants and related workers	39-3000	2,640	1,080	260	100	90	—	250	—	—	—
Gaming services workers	39-3010	620	260	50	—	—	—	70	—	—	—
Gaming dealers	39-3011	450	190	40	—	—	—	40	—	—	—
Gaming service workers, all other	39-3019	160	60	—	—	—	—	20	—	—	—
Ushers, lobby attendants, and ticket takers	39-3030	740	370	20	70	70	—	70	—	—	—
Ushers, lobby attendants, and ticket takers	39-3031	740	370	20	70	70	—	70	—	—	—
Miscellaneous entertainment attendants and related workers	39-3090	1,270	440	180	30	20	—	110	—	—	—
Amusement and recreation attendants	39-3091	1,010	330	170	20	—	—	90	—	—	—
Costume attendants	39-3092	50	20	—	—	—	—	—	—	—	—
Locker room, coatroom, and dressing room attendants	39-3093	210	80	—	—	—	—	—	—	—	—
Funeral service workers	39-4000	390	90	290	—	—	—	—	—	—	—
Embalmers	39-4010	80	—	—	—	—	—	—	—	—	—
Embalmers	39-4011	80	—	—	—	—	—	—	—	—	—
Morticians, undertakers, and funeral directors	39-4030	300	—	290	—	—	—	—	—	—	—
Morticians, undertakers, and funeral directors	39-4031	300	—	290	—	—	—	—	—	—	—
Personal appearance workers	39-5000	1,390	120	80	370	370	—	20	—	—	—
Barbers, hairdressers, hairstylists and cosmetologists	39-5010	1,300	80	80	360	360	—	—	—	—	—
Hairdressers, hairstylists, and cosmetologists	39-5012	1,300	80	80	360	360	—	—	—	—	—
Miscellaneous personal appearance workers	39-5090	90	40	—	—	—	—	—	—	—	—
Manicurists and pedicurists	39-5092	60	30	—	—	—	—	—	—	—	—
Skincare specialists	39-5094	20	—	—	—	—	—	—	—	—	—
Baggage porters, bellhops, and concierges	39-6000	660	260	20	—	—	—	150	—	—	—
Baggage porters, bellhops, and concierges	39-6010	660	260	20	—	—	—	150	—	—	—
Baggage porters and bellhops	39-6011	430	170	—	—	—	—	90	—	—	—
Concierges	39-6012	230	90	—	—	—	—	60	—	—	—
Tour and travel guides	39-7000	230	40	50	40	—	30	—	—	—	—
Tour and travel guides	39-7010	230	40	50	40	—	30	—	—	—	—
Tour guides and escorts	39-7011	190	20	40	40	—	30	—	—	—	—
Travel guides	39-7012	30	—	—	—	—	—	—	—	—	—
Other personal care and service workers	39-9000	16,140	7,080	870	490	240	260	1,360	80	—	—
Childcare workers	39-9010	1,830	720	150	70	40	20	240	—	—	—
Childcare workers	39-9011	1,830	720	150	70	40	20	240	—	—	—
Personal care aides	39-9020	11,050	4,820	540	370	140	230	820	70	—	—
Personal care aides	39-9021	11,050	4,820	540	370	140	230	820	70	—	—
Recreation and fitness workers	39-9030	2,260	1,120	110	30	30	—	190	—	—	—
Fitness trainers and aerobics instructors	39-9031	390	220	20	—	—	—	—	—	—	—
Recreation workers	39-9032	1,870	900	90	30	30	—	180	—	—	—

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2013 — Continued

Occupation	Nature of injury or illness ⁴						Soreness, pain	All other natures ⁵
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Total	With fractures and other injuries	With sprains and other injuries
			Total	With fractures and other injuries	With sprains and other injuries			
First-line supervisors of personal service workers ...	—	—	—	—	—	—	110	100
Animal care and service workers	—	—	50	—	20	340	250	
Animal trainers	—	—	—	—	—	60	—	
Animal trainers	—	—	—	—	—	60	—	
Nonfarm animal caretakers	—	—	50	—	20	280	240	
Nonfarm animal caretakers	—	—	50	—	20	280	240	
Entertainment attendants and related workers	20	20	160	60	40	410	350	
Gaming services workers	20	20	—	—	—	110	80	
Gaming dealers	—	20	—	—	—	70	70	
Gaming service workers, all other	—	—	—	—	—	40	20	
Ushers, lobby attendants, and ticket takers	—	—	70	—	20	40	90	
Ushers, lobby attendants, and ticket takers	—	—	70	—	20	40	90	
Miscellaneous entertainment attendants and related workers	—	—	70	60	—	260	170	
Amusement and recreation attendants	—	—	70	60	—	210	130	
Costume attendants	—	—	—	—	—	—	—	
Locker room, coatroom, and dressing room attendants	—	—	—	—	—	40	50	
Funeral service workers	—	—	—	—	—	—	—	
Embalmers	—	—	—	—	—	—	—	
Embalmers	—	—	—	—	—	—	—	
Morticians, undertakers, and funeral directors	—	—	—	—	—	—	—	
Morticians, undertakers, and funeral directors	—	—	—	—	—	—	—	
Personal appearance workers	—	—	110	—	40	550	110	
Barbers, hairdressers, hairstylists and cosmetologists	—	—	110	—	40	540	100	
Hairdressers, hairstylists, and cosmetologists	—	—	110	—	40	540	100	
Miscellaneous personal appearance workers	—	—	—	—	—	—	—	
Manicurists and pedicurists	—	—	—	—	—	—	—	
Skincare specialists	—	—	—	—	—	—	—	
Baggage porters, bellhops, and concierges	—	—	60	—	—	80	80	
Baggage porters, bellhops, and concierges	—	—	60	—	—	80	80	
Baggage porters and bellhops	—	—	20	—	—	70	60	
Concierges	—	—	40	—	—	—	20	
Tour and travel guides	—	—	—	—	—	20	80	
Tour and travel guides	—	—	—	—	—	20	80	
Tour guides and escorts	—	—	—	—	—	—	70	
Travel guides	—	—	—	—	—	—	—	
Other personal care and service workers	—	30	410	30	260	3,740	2,070	
Childcare workers	—	—	20	—	—	340	280	
Childcare workers	—	—	20	—	—	340	280	
Personal care aides	—	20	310	30	190	2,800	1,300	
Personal care aides	—	20	310	30	190	2,800	1,300	
Recreation and fitness workers	—	—	30	—	20	460	300	
Fitness trainers and aerobics instructors	—	—	20	—	—	80	50	
Recreation workers	—	—	—	—	—	390	250	

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2013 — Continued

Occupation	Occupation code ²	Private industry ³	Nature of injury or illness ⁴								
			Sprains, strains, tears	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacerations	Punctures				
Residential advisors	39-9040	350	120	20	—	—	—	60	—	—	—
Residential advisors	39-9041	350	120	20	—	—	—	60	—	—	—
Miscellaneous personal care and service workers	39-9090	650	300	50	20	20	—	50	—	—	—
Personal care and service workers, all other	39-9099	650	300	50	20	20	—	50	—	—	—
Sales and related occupations	41-0000	62,870	23,770	6,160	4,650	3,630	1,030	6,710	290	60	80
Supervisors of sales workers	41-1000	15,350	5,970	1,760	920	770	140	1,480	30	30	20
First-line supervisors of sales workers	41-1010	15,350	5,970	1,760	920	770	140	1,480	30	30	20
First-line supervisors of retail sales workers	41-1011	13,750	5,560	1,670	860	740	120	1,430	30	—	20
First-line supervisors of non-retail sales workers	41-1012	1,600	410	80	50	30	20	50	—	—	—
Retail sales workers	41-2000	38,940	15,550	3,380	3,260	2,570	690	4,390	240	30	30
Cashiers	41-2010	10,180	4,100	720	740	640	100	1,070	190	—	—
Cashiers	41-2011	10,020	4,060	720	730	630	100	1,030	190	—	—
Gaming change persons and booth cashiers	41-2012	160	40	—	—	—	—	40	—	—	—
Counter and rental clerks and parts salespersons	41-2020	1,980	800	230	190	190	—	220	—	—	—
Counter and rental clerks	41-2021	870	400	40	20	20	—	50	—	—	—
Parts salespersons	41-2022	1,110	400	200	170	170	—	170	—	—	—
Retail salespersons	41-2030	26,780	10,650	2,430	2,330	1,740	590	3,100	50	30	20
Retail salespersons	41-2031	26,780	10,650	2,430	2,330	1,740	590	3,100	50	30	20
Sales representatives, services	41-3000	2,290	490	620	50	50	—	250	—	—	—
Advertising sales agents	41-3010	410	100	60	—	—	—	40	—	—	—
Advertising sales agents	41-3011	410	100	60	—	—	—	40	—	—	—
Insurance sales agents	41-3020	610	40	320	—	—	—	—	—	—	—
Insurance sales agents	41-3021	610	40	320	—	—	—	—	—	—	—
Securities, commodities, and financial services sales agents	41-3030	100	—	—	—	—	—	—	—	—	—
Securities, commodities, and financial services sales agents	41-3031	100	—	—	—	—	—	—	—	—	—
Travel agents	41-3040	20	—	—	—	—	—	—	—	—	—
Travel agents	41-3041	20	—	—	—	—	—	—	—	—	—
Miscellaneous sales representatives, services	41-3090	1,140	340	230	20	20	—	210	—	—	—
Sales representatives, services, all other	41-3099	1,140	340	230	20	20	—	210	—	—	—
Sales representatives, wholesale and manufacturing	41-4000	2,290	780	110	150	150	—	220	—	—	—
Sales representatives, wholesale and manufacturing	41-4010	2,290	780	110	150	150	—	220	—	—	—
Sales representatives, wholesale and manufacturing, technical and scientific products	41-4011	1,310	370	50	40	40	—	180	—	—	—
Sales representatives, wholesale and manufacturing, except technical and scientific products	41-4012	970	410	60	110	110	—	40	—	—	—
Other sales and related workers	41-9000	4,000	980	300	280	90	190	360	20	—	—
Models, demonstrators, and product promoters	41-9010	110	60	—	20	20	—	—	—	—	—
Demonstrators and product promoters	41-9011	110	50	—	20	20	—	—	—	—	—
Real estate brokers and sales agents	41-9020	40	20	—	—	—	—	—	—	—	—
Real estate sales agents	41-9022	40	20	—	—	—	—	—	—	—	—
Telemarketers	41-9040	460	90	40	—	—	—	40	—	—	—
Telemarketers	41-9041	460	90	40	—	—	—	40	—	—	—

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2013 — Continued

Occupation	Nature of injury or illness ⁴						Soreness, pain	All other natures ⁵
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Total	With fractures and other injuries	With sprains and other injuries
			Total	With fractures and other injuries	With sprains and other injuries			
Residential advisors	—	—	—	—	—	50	50	80
Residential advisors	—	—	—	—	—	50	50	80
Miscellaneous personal care and service workers	—	—	30	—	20	80	80	110
Personal care and service workers, all other	—	—	30	—	20	80	80	110
Sales and related occupations	270	50	1,780	220	1,040	9,140	9,140	9,900
Supervisors of sales workers	60	—	140	30	50	2,140	2,140	2,820
First-line supervisors of sales workers	60	—	140	30	50	2,140	2,140	2,820
First-line supervisors of retail sales workers	50	—	130	30	50	1,460	1,460	2,530
First-line supervisors of non-retail sales workers	—	—	—	—	—	680	680	290
Retail sales workers	110	40	1,310	150	790	5,420	5,420	5,180
Cashiers	60	—	160	20	100	1,750	1,750	1,360
Cashiers	60	—	160	20	100	1,730	1,730	1,320
Gaming change persons and booth cashiers	—	—	—	—	—	20	20	40
Counter and rental clerks and parts salespersons	—	—	80	—	—	180	180	280
Counter and rental clerks	—	—	60	—	—	120	120	180
Parts salespersons	—	—	20	—	—	60	60	100
Retail salespersons	40	30	1,070	130	680	3,500	3,500	3,540
Retail salespersons	40	30	1,070	130	680	3,500	3,500	3,540
Sales representatives, services	90	—	160	—	130	280	280	330
Advertising sales agents	—	—	30	—	30	40	40	130
Advertising sales agents	—	—	30	—	30	40	40	130
Insurance sales agents	70	—	90	—	90	40	40	20
Insurance sales agents	70	—	90	—	90	40	40	20
Securities, commodities, and financial services sales agents	—	—	—	—	—	60	60	—
Securities, commodities, and financial services sales agents	—	—	—	—	—	60	60	—
Travel agents	—	—	—	—	—	—	—	—
Travel agents	—	—	—	—	—	—	—	—
Miscellaneous sales representatives, services	—	—	40	—	—	130	130	170
Sales representatives, services, all other	—	—	40	—	—	130	130	170
Sales representatives, wholesale and manufacturing	20	—	30	—	20	330	330	640
Sales representatives, wholesale and manufacturing	20	—	30	—	20	330	330	640
Sales representatives, wholesale and manufacturing, technical and scientific products	—	—	—	—	—	160	160	490
Sales representatives, wholesale and manufacturing, except technical and scientific products	—	—	20	—	—	170	170	140
Other sales and related workers	—	—	140	30	50	960	960	930
Models, demonstrators, and product promoters	—	—	—	—	—	—	—	—
Demonstrators and product promoters	—	—	—	—	—	—	—	—
Real estate brokers and sales agents	—	—	—	—	—	—	—	—
Real estate sales agents	—	—	—	—	—	—	—	—
Telemarketers	—	—	—	—	—	120	120	150
Telemarketers	—	—	—	—	—	120	120	150

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2013—Continued

Occupation	Occupation code ²	Private industry ³	Nature of injury or illness ⁴								
			Sprains, strains, tears	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacerations	Punctures				
Miscellaneous sales and related workers	41-9090	3,380	810	240	250	60	190	310	—	—	—
Door-to-door sales workers, news and street vendors, and related workers	41-9091	50	30	—	—	—	—	—	—	—	—
Sales and related workers, all other	41-9099	3,320	780	240	250	60	190	310	—	—	—
Office and administrative support occupations	43-0000	67,030	25,800	5,830	3,890	3,190	690	6,370	270	90	140
Supervisors of office and administrative support workers	43-1000	1,800	430	140	60	50	—	150	—	—	—
First-line supervisors of office and administrative support workers	43-1010	1,800	430	140	60	50	—	150	—	—	—
First-line supervisors of office and administrative support workers	43-1011	1,800	430	140	60	50	—	150	—	—	—
Communications equipment operators	43-2000	260	50	—	—	—	—	50	—	—	—
Switchboard operators, including answering service	43-2010	120	20	—	—	—	—	20	—	—	—
Switchboard operators, including answering service	43-2011	120	20	—	—	—	—	20	—	—	—
Telephone operators	43-2020	80	—	—	—	—	—	—	20	—	—
Telephone operators	43-2021	80	—	—	—	—	—	—	20	—	—
Miscellaneous communications equipment operators	43-2090	60	—	—	—	—	—	—	—	—	—
Communications equipment operators, all other	43-2099	60	—	—	—	—	—	—	—	—	—
Financial clerks	43-3000	5,170	1,160	720	260	260	—	290	20	—	—
Bill and account collectors	43-3010	480	110	20	—	—	—	50	—	—	—
Bill and account collectors	43-3011	480	110	20	—	—	—	50	—	—	—
Billing and posting clerks	43-3020	800	190	50	—	—	—	40	—	—	—
Billing and posting clerks	43-3021	800	190	50	—	—	—	40	—	—	—
Bookkeeping, accounting, and auditing clerks	43-3030	1,730	390	480	230	230	—	80	—	—	—
Bookkeeping, accounting, and auditing clerks	43-3031	1,730	390	480	230	230	—	80	—	—	—
Gaming cage workers	43-3040	100	50	—	—	—	—	20	—	—	—
Gaming cage workers	43-3041	100	50	—	—	—	—	20	—	—	—
Payroll and timekeeping clerks	43-3050	320	20	30	—	—	—	50	—	—	—
Payroll and timekeeping clerks	43-3051	320	20	30	—	—	—	50	—	—	—
Procurement clerks	43-3060	250	60	70	—	—	—	—	—	—	—
Procurement clerks	43-3061	250	60	70	—	—	—	—	—	—	—
Tellers	43-3070	1,090	220	30	—	—	—	20	—	—	—
Tellers	43-3071	1,090	220	30	—	—	—	20	—	—	—
Miscellaneous financial clerks	43-3090	390	120	30	—	—	—	40	—	—	—
Financial clerks, all other	43-3099	390	120	30	—	—	—	40	—	—	—
Information and record clerks	43-4000	12,050	4,220	1,030	520	440	80	1,160	60	20	50
Credit authorizers, checkers, and clerks	43-4040	100	40	—	—	—	—	—	—	—	—
Credit authorizers, checkers, and clerks	43-4041	100	40	—	—	—	—	—	—	—	—
Customer service representatives	43-4050	6,080	2,200	620	330	280	50	580	20	20	—
Customer service representatives	43-4051	6,080	2,200	620	330	280	50	580	20	20	—
Eligibility interviewers, government programs	43-4060	20	—	—	—	—	—	—	—	—	—
Eligibility interviewers, government programs	43-4061	20	—	—	—	—	—	—	—	—	—
File clerks	43-4070	380	140	20	—	—	—	—	—	—	—
File clerks	43-4071	380	140	20	—	—	—	—	—	—	—
Hotel, motel, and resort desk clerks	43-4080	330	130	—	—	—	—	20	—	—	—
Hotel, motel, and resort desk clerks	43-4081	330	130	—	—	—	—	20	—	—	—

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2013 — Continued

Occupation	Nature of injury or illness ⁴						Soreness, pain	All other natures ⁵		
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders							
			Total	With fractures and other injuries	With sprains and other injuries					
Miscellaneous sales and related workers	—	—	120	30	40	820	780			
Door-to-door sales workers, news and street vendors, and related workers	—	—	—	—	—	—	—			
Sales and related workers, all other	—	—	120	30	40	800	770			
Office and administrative support occupations	1,420	300	2,320	410	770	11,500	9,090			
Supervisors of office and administrative support workers	—	—	360	—	50	390	250			
First-line supervisors of office and administrative support workers	—	—	360	—	50	390	250			
First-line supervisors of office and administrative support workers	—	—	360	—	50	390	250			
Communications equipment operators	20	—	—	—	—	80	50			
Switchboard operators, including answering service	—	—	—	—	—	30	40			
Switchboard operators, including answering service	—	—	—	—	—	30	40			
Telephone operators	—	—	—	—	—	40	—			
Telephone operators	—	—	—	—	—	40	—			
Miscellaneous communications equipment operators	—	—	—	—	—	—	—			
Communications equipment operators, all other	—	—	—	—	—	—	—			
Financial clerks	420	—	110	20	60	1,410	760			
Bill and account collectors	20	—	20	—	—	170	80			
Bill and account collectors	20	—	20	—	—	170	80			
Billing and posting clerks	40	—	20	—	—	320	120			
Billing and posting clerks	40	—	20	—	—	320	120			
Bookkeeping, accounting, and auditing clerks	30	—	50	—	30	310	140			
Bookkeeping, accounting, and auditing clerks	30	—	50	—	30	310	140			
Gaming cage workers	—	—	—	—	—	20	—			
Gaming cage workers	—	—	—	—	—	20	—			
Payroll and timekeeping clerks	30	—	—	—	—	20	170			
Payroll and timekeeping clerks	30	—	—	—	—	20	170			
Procurement clerks	—	—	—	—	—	80	20			
Procurement clerks	—	—	—	—	—	80	20			
Tellers	290	—	—	—	—	390	140			
Tellers	290	—	—	—	—	390	140			
Miscellaneous financial clerks	—	—	—	—	—	100	90			
Financial clerks, all other	—	—	—	—	—	100	90			
Information and record clerks	450	150	600	40	190	2,020	1,750			
Credit authorizers, checkers, and clerks	—	—	—	—	—	—	—			
Credit authorizers, checkers, and clerks	—	—	—	—	—	—	—			
Customer service representatives	150	30	210	20	110	880	1,040			
Customer service representatives	150	30	210	20	110	880	1,040			
Eligibility interviewers, government programs	—	—	—	—	—	—	—			
Eligibility interviewers, government programs	—	—	—	—	—	—	—			
File clerks	—	—	—	—	—	170	30			
File clerks	—	—	—	—	—	170	30			
Hotel, motel, and resort desk clerks	—	—	—	—	—	100	30			
Hotel, motel, and resort desk clerks	—	—	—	—	—	100	30			

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2013—Continued

Occupation	Occupation code ²	Private industry ³	Nature of injury or illness ⁴								
			Sprains, strains, tears	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacerations	Punctures				
Interviewers, except eligibility and loan	43-4110	310	140	—	—	—	—	30	—	—	—
Interviewers, except eligibility and loan	43-4111	310	140	—	—	—	—	30	—	—	—
Library assistants, clerical	43-4120	40	—	—	—	—	—	—	—	—	—
Library assistants, clerical	43-4121	40	—	—	—	—	—	—	—	—	—
Loan interviewers and clerks	43-4130	160	40	20	—	—	—	—	—	—	—
Loan interviewers and clerks	43-4131	160	40	20	—	—	—	—	—	—	—
New accounts clerks	43-4140	90	60	—	—	—	—	—	—	—	—
New accounts clerks	43-4141	90	60	—	—	—	—	—	—	—	—
Order clerks	43-4150	130	50	20	—	—	—	—	—	—	—
Order clerks	43-4151	130	50	20	—	—	—	—	—	—	—
Human resources assistants, except payroll and timekeeping	43-4160	110	30	—	—	—	—	—	—	—	—
Human resources assistants, except payroll and timekeeping	43-4161	110	30	—	—	—	—	—	—	—	—
Receptionists and information clerks	43-4170	2,440	470	230	80	60	—	270	20	—	—
Receptionists and information clerks	43-4171	2,440	470	230	80	60	—	270	20	—	—
Reservation and transportation ticket agents and travel clerks	43-4180	1,430	840	60	70	70	—	190	—	—	—
Reservation and transportation ticket agents and travel clerks	43-4181	1,430	840	60	70	70	—	190	—	—	—
Miscellaneous information and record clerks	43-4190	420	70	20	—	—	—	—	—	—	—
Information and record clerks, all other	43-4199	420	70	20	—	—	—	—	—	—	—
Material recording, scheduling, dispatching, and distributing workers	43-5000	36,490	16,970	2,390	2,620	2,140	480	3,750	100	60	90
Cargo and freight agents	43-5010	6,420	3,200	290	300	240	60	690	—	—	—
Cargo and freight agents	43-5011	6,420	3,200	290	300	240	60	690	—	—	—
Couriers and messengers	43-5020	850	350	60	—	—	—	30	—	—	—
Couriers and messengers	43-5021	850	350	60	—	—	—	30	—	—	—
Dispatchers	43-5030	340	110	100	20	—	—	—	20	—	—
Dispatchers, except police, fire, and ambulance	43-5032	330	110	100	20	—	—	—	—	—	—
Meter readers, utilities	43-5040	210	70	20	—	—	—	20	—	—	—
Meter readers, utilities	43-5041	210	70	20	—	—	—	20	—	—	—
Production, planning, and expediting clerks	43-5060	780	220	90	70	70	—	180	—	—	—
Production, planning, and expediting clerks	43-5061	780	220	90	70	70	—	180	—	—	—
Shipping, receiving, and traffic clerks	43-5070	5,230	2,090	340	610	340	270	520	—	—	—
Shipping, receiving, and traffic clerks	43-5071	5,230	2,090	340	610	340	270	520	—	—	—
Stock clerks and order fillers	43-5080	22,290	10,750	1,450	1,590	1,460	130	2,250	90	40	70
Stock clerks and order fillers	43-5081	22,290	10,750	1,450	1,590	1,460	130	2,250	90	40	70
Weighers, measurers, checkers, and samplers, recordkeeping	43-5110	360	180	40	20	—	—	50	—	—	—
Weighers, measurers, checkers, and samplers, recordkeeping	43-5111	360	180	40	20	—	—	50	—	—	—
Secretaries and administrative assistants	43-6000	3,770	1,050	310	60	50	—	330	—	—	—
Secretaries and administrative assistants	43-6010	3,770	1,050	310	60	50	—	330	—	—	—

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2013 — Continued

Occupation	Nature of injury or illness ⁴						
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Soreness, pain	All other natures ⁵
			Total	With fractures and other injuries	With sprains and other injuries		
Interviewers, except eligibility and loan	—	—	30	—	—	50	50
Interviewers, except eligibility and loan	—	—	30	—	—	50	50
Library assistants, clerical	—	—	—	—	—	—	—
Library assistants, clerical	—	—	—	—	—	—	—
Loan interviewers and clerks	60	—	—	—	—	—	20
Loan interviewers and clerks	60	—	—	—	—	—	20
New accounts clerks	—	—	—	—	—	—	20
New accounts clerks	—	—	—	—	—	—	20
Order clerks	—	—	—	—	—	—	30
Order clerks	—	—	—	—	—	—	30
Human resources assistants, except payroll and timekeeping	—	—	—	—	—	—	—
Human resources assistants, except payroll and timekeeping	—	—	—	—	—	—	—
Receptionists and information clerks	50	60	290	20	30	620	300
Receptionists and information clerks	50	60	290	20	30	620	300
Reservation and transportation ticket agents and travel clerks	—	—	30	—	30	80	150
Reservation and transportation ticket agents and travel clerks	—	—	30	—	30	80	150
Miscellaneous information and record clerks	180	—	—	—	—	80	50
Information and record clerks, all other	180	—	—	—	—	80	50
Material recording, scheduling, dispatching, and distributing workers	140	120	640	70	290	5,120	4,480
Cargo and freight agents	—	—	150	—	—	1,080	710
Cargo and freight agents	—	—	150	—	—	1,080	710
Couriers and messengers	—	—	—	—	—	270	120
Couriers and messengers	—	—	—	—	—	270	120
Dispatchers	—	—	—	—	—	50	40
Dispatchers, except police, fire, and ambulance	—	—	—	—	—	50	40
Meter readers, utilities	—	—	—	—	—	30	70
Meter readers, utilities	—	—	—	—	—	30	70
Production, planning, and expediting clerks	—	—	20	20	—	140	50
Production, planning, and expediting clerks	—	—	20	20	—	140	50
Shipping, receiving, and traffic clerks	20	20	70	—	40	820	720
Shipping, receiving, and traffic clerks	20	20	70	—	40	820	720
Stock clerks and order fillers	120	100	380	40	220	2,710	2,730
Stock clerks and order fillers	120	100	380	40	220	2,710	2,730
Weighers, measurers, checkers, and samplers, recordkeeping	—	—	—	—	—	20	50
Weighers, measurers, checkers, and samplers, recordkeeping	—	—	—	—	—	20	50
Secretaries and administrative assistants	100	—	310	200	50	1,000	600
Secretaries and administrative assistants	100	—	310	200	50	1,000	600

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2013—Continued

Occupation	Occupation code ²	Private industry ³	Nature of injury or illness ⁴								
			Sprains, strains, tears	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacerations	Punctures				
Executive secretaries and executive administrative assistants	43-6011	760	230	20	—	—	—	40	—	—	—
Legal secretaries	43-6012	180	40	—	—	—	—	30	—	—	—
Medical secretaries	43-6013	780	260	70	—	—	—	80	—	—	—
Secretaries and administrative assistants, except legal, medical, and executive	43-6014	2,050	520	210	30	20	—	180	—	—	—
Other office and administrative support workers	43-9000	7,480	1,920	1,240	370	260	110	640	90	—	—
Computer operators	43-9010	50	30	—	—	—	—	—	—	—	—
Computer operators	43-9011	50	30	—	—	—	—	—	—	—	—
Data entry and information processing workers	43-9020	320	80	40	—	—	—	—	—	—	—
Data entry keyers	43-9021	280	80	40	—	—	—	—	—	—	—
Word processors and typists	43-9022	40	—	—	—	—	—	—	—	—	—
Insurance claims and policy processing clerks	43-9040	320	100	40	—	—	—	—	—	—	—
Insurance claims and policy processing clerks	43-9041	320	100	40	—	—	—	—	—	—	—
Mail clerks and mail machine operators, except postal service	43-9050	840	270	190	30	20	—	30	—	—	—
Mail clerks and mail machine operators, except postal service	43-9051	840	270	190	30	20	—	30	—	—	—
Office clerks, general	43-9060	3,720	750	700	220	180	40	450	90	—	—
Office clerks, general	43-9061	3,720	750	700	220	180	40	450	90	—	—
Office machine operators, except computer	43-9070	220	80	—	—	—	—	—	—	—	—
Office machine operators, except computer	43-9071	220	80	—	—	—	—	—	—	—	—
Proofreaders and copy markers	43-9080	20	—	—	—	—	—	—	—	—	—
Proofreaders and copy markers	43-9081	20	—	—	—	—	—	—	—	—	—
Miscellaneous office and administrative support workers	43-9190	1,990	600	250	90	40	60	120	—	—	—
Office and administrative support workers, all other	43-9199	1,990	600	250	90	40	60	120	—	—	—
Farming, fishing, and forestry occupations	45-0000	15,560	4,620	1,430	1,660	1,240	420	1,410	110	120	90
Supervisors of farming, fishing, and forestry workers	45-1000	360	140	30	—	—	—	—	—	—	—
First-line supervisors of farming, fishing, and forestry workers	45-1010	360	140	30	—	—	—	—	—	—	—
First-line supervisors of farming, fishing, and forestry workers	45-1011	360	140	30	—	—	—	—	—	—	—
Agricultural workers	45-2000	14,270	4,310	1,320	1,610	1,200	410	1,220	—	120	80
Animal breeders	45-2020	30	—	—	—	—	—	—	—	—	—
Animal breeders	45-2021	30	—	—	—	—	—	—	—	—	—
Graders and sorters, agricultural products	45-2040	430	110	—	30	20	—	40	—	—	—
Graders and sorters, agricultural products	45-2041	430	110	—	30	20	—	40	—	—	—
Miscellaneous agricultural workers	45-2090	13,800	4,180	1,300	1,580	1,180	400	1,170	—	100	80
Agricultural equipment operators	45-2091	500	130	80	30	20	—	40	—	—	—
Farmworkers and laborers, crop, nursery, and greenhouse	45-2092	9,390	3,410	600	960	670	290	560	—	—	20
Farmworkers, farm, ranch, and aquacultural animals	45-2093	3,810	610	620	580	480	100	550	—	90	60
Agricultural workers, all other	45-2099	110	20	—	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2013 — Continued

Occupation	Nature of injury or illness ⁴						Soreness, pain	All other natures ⁵		
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders							
			Total	With fractures and other injuries	With sprains and other injuries					
Executive secretaries and executive administrative assistants	—	—	160	—	20	110	180			
Legal secretaries	—	—	—	—	—	40	30			
Medical secretaries	—	—	110	90	20	160	90			
Secretaries and administrative assistants, except legal, medical, and executive	90	—	30	—	—	690	300			
Other office and administrative support workers	260	—	290	80	120	1,470	1,190			
Computer operators	—	—	—	—	—	—	—			
Computer operators	—	—	—	—	—	—	—			
Data entry and information processing workers	20	—	—	—	—	40	110			
Data entry keyers	—	—	—	—	—	30	100			
Word processors and typists	—	—	—	—	—	—	—			
Insurance claims and policy processing clerks	40	—	—	—	—	80	40			
Insurance claims and policy processing clerks	40	—	—	—	—	80	40			
Mail clerks and mail machine operators, except postal service	80	—	—	—	—	170	70			
Mail clerks and mail machine operators, except postal service	80	—	—	—	—	170	70			
Office clerks, general	80	—	140	80	30	790	490			
Office clerks, general	80	—	140	80	30	790	490			
Office machine operators, except computer	—	—	—	—	—	60	40			
Office machine operators, except computer	—	—	—	—	—	60	40			
Proofreaders and copy markers	—	—	—	—	—	—	20			
Proofreaders and copy markers	—	—	—	—	—	—	20			
Miscellaneous office and administrative support workers	40	—	120	—	80	320	420			
Office and administrative support workers, all other Farming, fishing, and forestry occupations	40	—	120	—	80	320	420			
Supervisors of farming, fishing, and forestry workers	30	—	260	50	130	2,550	3,270			
First-line supervisors of farming, fishing, and forestry workers	—	—	—	—	—	120	40			
First-line supervisors of farming, fishing, and forestry workers	—	—	—	—	—	120	40			
Agricultural workers	20	—	250	50	130	2,310	3,030			
Animal breeders	—	—	—	—	—	—	—			
Animal breeders	—	—	—	—	—	—	—			
Graders and sorters, agricultural products	—	—	20	—	—	120	90			
Graders and sorters, agricultural products	—	—	20	—	—	120	90			
Miscellaneous agricultural workers	20	—	230	50	120	2,180	2,940			
Agricultural equipment operators	—	—	—	—	—	110	90			
Farmworkers and laborers, crop, nursery, and greenhouse	—	—	180	30	90	1,450	2,180			
Farmworkers, farm, ranch, and aquacultural animals	—	—	50	—	30	620	620			
Agricultural workers, all other	—	—	—	—	—	—	50			

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2013—Continued

Occupation	Occupation code ²	Private industry ³	Nature of injury or illness ⁴								
			Sprains, strains, tears	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacerations	Punctures				
Forest, conservation, and logging workers	45-4000	920	180	90	50	30	20	190	—	—	—
Forest and conservation workers	45-4010	150	60	—	—	—	—	—	—	—	—
Forest and conservation workers	45-4011	150	60	—	—	—	—	—	—	—	—
Logging workers	45-4020	770	110	80	40	30	20	190	—	—	—
Fallers	45-4021	30	—	—	—	—	—	—	—	—	—
Logging equipment operators	45-4022	510	70	—	30	20	—	170	—	—	—
Logging workers, all other	45-4029	220	30	60	—	—	—	—	—	—	—
Construction and extraction occupations	47-0000	77,380	20,810	11,380	10,650	7,750	2,910	3,990	500	230	1,480
Supervisors of construction and extraction workers	47-1000	4,960	1,430	710	280	240	40	230	50	30	20
First-line supervisors of construction trades and extraction workers	47-1010	4,960	1,430	710	280	240	40	230	50	30	20
First-line supervisors of construction trades and extraction workers	47-1011	4,960	1,430	710	280	240	40	230	50	30	20
Construction trades workers	47-2000	62,760	17,050	8,270	9,600	7,090	2,510	3,240	390	130	1,220
Boilermakers	47-2010	60	—	—	—	—	—	—	—	—	—
Boilermakers	47-2011	60	—	—	—	—	—	—	—	—	—
Brickmasons, blockmasons, and stonemasons	47-2020	910	100	130	40	40	—	—	—	—	—
Brickmasons and blockmasons	47-2021	700	60	40	30	30	—	—	—	—	—
Stonemasons	47-2022	210	50	90	—	—	—	—	—	—	—
Carpenters	47-2030	10,630	2,740	920	1,760	1,020	740	1,040	—	—	510
Carpenters	47-2031	10,630	2,740	920	1,760	1,020	740	1,040	—	—	510
Carpet, floor, and tile installers and finishers	47-2040	770	280	20	160	150	—	50	—	—	—
Carpet installers	47-2041	290	120	—	20	—	—	40	—	—	—
Floor layers, except carpet, wood, and hard tiles	47-2042	90	—	—	50	50	—	—	—	—	—
Floor sanders and finishers	47-2043	60	20	—	—	—	—	—	—	—	—
Tile and marble setters	47-2044	330	130	—	60	60	—	—	—	—	—
Cement masons, concrete finishers, and terrazzo workers	47-2050	900	230	—	20	20	—	20	—	—	—
Cement masons and concrete finishers	47-2051	900	230	—	20	20	—	20	—	—	—
Construction laborers	47-2060	19,330	5,000	2,570	3,720	2,790	940	1,020	180	50	570
Construction laborers	47-2061	19,330	5,000	2,570	3,720	2,790	940	1,020	180	50	570
Construction equipment operators	47-2070	2,170	530	600	220	100	130	60	—	40	30
Paving, surfacing, and tamping equipment operators	47-2071	70	20	20	—	—	—	—	—	—	—
Pile-driver operators	47-2072	20	—	—	—	—	—	—	—	—	—
Operating engineers and other construction equipment operators	47-2073	2,080	510	580	220	90	130	60	—	40	30
Drywall installers, ceiling tile installers, and tapers	47-2080	1,170	350	60	170	160	—	30	—	—	—
Drywall and ceiling tile installers	47-2081	1,090	310	60	160	150	—	30	—	—	—
Tapers	47-2082	80	40	—	—	—	—	—	—	—	—
Electricians	47-2110	8,210	2,180	1,390	1,020	920	100	520	20	—	—
Electricians	47-2111	8,210	2,180	1,390	1,020	920	100	520	20	—	—
Glaziers	47-2120	560	240	—	50	50	—	—	—	—	—
Glaziers	47-2121	560	240	—	50	50	—	—	—	—	—
Insulation workers	47-2130	500	150	100	20	20	—	—	—	—	—

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2013 — Continued

Occupation	Nature of injury or illness ⁴						Soreness, pain	All other natures ⁵		
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders							
			Total	With fractures and other injuries	With sprains and other injuries					
Forest, conservation, and logging workers	—	—	—	—	—	110	210			
Forest and conservation workers	—	—	—	—	—	20	60			
Forest and conservation workers	—	—	—	—	—	20	60			
Logging workers	—	—	—	—	—	100	150			
Fallers	—	—	—	—	—	—	—			
Logging equipment operators	—	—	—	—	—	30	100			
Logging workers, all other	—	—	—	—	—	60	40			
Construction and extraction occupations	190	170	1,850	820	390	13,130	13,000			
Supervisors of construction and extraction workers	—	—	330	310	—	610	1,280			
First-line supervisors of construction trades and extraction workers	—	—	330	310	—	610	1,280			
First-line supervisors of construction trades and extraction workers	—	—	330	310	—	610	1,280			
Construction trades workers	130	170	1,290	480	290	10,910	10,370			
Boilermakers	—	—	—	—	—	—	—			
Boilermakers	—	—	—	—	—	—	—			
Brickmasons, blockmasons, and stonemasons	—	—	—	—	—	240	370			
Brickmasons and blockmasons	—	—	—	—	—	220	340			
Stonemasons	—	—	—	—	—	20	30			
Carpenters	30	20	370	90	20	1,630	1,600			
Carpenters	30	20	370	90	20	1,630	1,600			
Carpet, floor, and tile installers and finishers	—	—	—	—	—	110	140			
Carpet installers	—	—	—	—	—	20	80			
Floor layers, except carpet, wood, and hard tiles	—	—	—	—	—	20	—			
Floor sanders and finishers	—	—	—	—	—	—	20			
Tile and marble setters	—	—	—	—	—	70	50			
Cement masons, concrete finishers, and terrazzo workers	—	—	—	—	—	510	40			
Cement masons and concrete finishers	—	—	—	—	—	510	40			
Construction laborers	40	—	310	60	100	2,870	2,970			
Construction laborers	40	—	310	60	100	2,870	2,970			
Construction equipment operators	—	—	120	100	—	240	330			
Paving, surfacing, and tamping equipment operators	—	—	—	—	—	—	20			
Pile-driver operators	—	—	—	—	—	—	—			
Operating engineers and other construction equipment operators	—	—	110	100	—	220	310			
Drywall installers, ceiling tile installers, and tapers	—	—	—	—	—	380	130			
Drywall and ceiling tile installers	—	—	—	—	—	370	120			
Tapers	—	—	—	—	—	—	20			
Electricians	—	—	220	100	80	1,350	1,480			
Electricians	—	—	220	100	80	1,350	1,480			
Glaziers	—	—	—	—	—	150	90			
Glaziers	—	—	—	—	—	150	90			
Insulation workers	—	—	—	—	—	80	100			

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2013 — Continued

Occupation	Occupation code ²	Private industry ³	Nature of injury or illness ⁴								
			Sprains, strains, tears	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacerations	Punctures				
Insulation workers, floor, ceiling, and wall	47-2131	380	100	90	20	20	—	—	—	—	—
Insulation workers, mechanical	47-2132	120	50	—	—	—	—	—	—	—	—
Painters and paperhangers	47-2140	4,190	1,130	730	550	540	—	50	—	—	—
Painters, construction and maintenance	47-2141	4,160	1,090	730	550	540	—	50	—	—	—
Paperhangers	47-2142	30	30	—	—	—	—	—	—	—	—
Pipelayers, plumbers, pipefitters, and steamfitters	47-2150	8,310	2,640	940	1,210	830	380	200	50	20	—
Pipelayers	47-2151	310	50	—	—	—	—	20	—	—	—
Plumbers, pipefitters, and steamfitters	47-2152	8,000	2,590	930	1,200	820	380	170	50	20	—
Plasterers and stucco masons	47-2160	100	30	—	—	—	—	—	—	—	—
Plasterers and stucco masons	47-2161	100	30	—	—	—	—	—	—	—	—
Reinforcing iron and rebar workers	47-2170	480	150	60	—	—	—	—	20	—	—
Reinforcing iron and rebar workers	47-2171	480	150	60	—	—	—	20	—	—	—
Roofers	47-2180	1,710	360	350	210	70	140	60	100	—	—
Roofers	47-2181	1,710	360	350	210	70	140	60	100	—	—
Sheet metal workers	47-2210	1,830	630	170	290	270	30	100	—	—	30
Sheet metal workers	47-2211	1,830	630	170	290	270	30	100	—	—	30
Structural iron and steel workers	47-2220	860	240	180	120	110	—	30	—	—	—
Structural iron and steel workers	47-2221	860	240	180	120	110	—	30	—	—	—
Solar photovoltaic installers	47-2230	90	40	—	—	—	—	—	—	—	—
Solar photovoltaic installers	47-2231	90	40	—	—	—	—	—	—	—	—
Helpers, construction trades	47-3000	3,980	570	1,390	500	170	330	180	—	—	—
Helpers, construction trades	47-3010	3,980	570	1,390	500	170	330	180	—	—	—
Helpers--brickmasons, blockmasons, stonemasons, and tile and marble setters	47-3011	1,130	60	340	20	20	—	—	—	—	—
Helpers--carpenters	47-3012	430	40	360	—	—	—	—	—	—	—
Helpers--electricians	47-3013	610	100	350	30	30	—	30	—	—	—
Helpers--painters, paperhangers, plasterers, and stucco masons	47-3014	40	—	—	—	—	—	—	—	—	—
Helpers--pipelayers, plumbers, pipefitters, and steamfitters	47-3015	460	160	—	70	40	—	50	—	—	—
Helpers--roofers	47-3016	40	20	—	—	—	—	—	—	—	—
Helpers, construction trades, all other	47-3019	1,270	170	340	370	80	290	70	—	—	—
Other construction and related workers	47-4000	2,600	830	290	190	170	20	70	—	—	20
Construction and building inspectors	47-4010	50	—	—	—	—	—	—	—	—	—
Construction and building inspectors	47-4011	50	—	—	—	—	—	—	—	—	—
Elevator installers and repairers	47-4020	310	110	20	60	50	—	20	—	—	—
Elevator installers and repairers	47-4021	310	110	20	60	50	—	20	—	—	—
Fence erectors	47-4030	100	50	—	20	20	—	—	—	—	—
Fence erectors	47-4031	100	50	—	20	20	—	—	—	—	—
Hazardous materials removal workers	47-4040	250	60	—	60	—	—	20	—	—	—
Hazardous materials removal workers	47-4041	250	60	—	60	—	—	20	—	—	—
Highway maintenance workers	47-4050	120	—	60	—	—	—	—	—	—	—
Highway maintenance workers	47-4051	120	—	60	—	—	—	—	—	—	—
Rail-track laying and maintenance equipment operators	47-4060	120	70	20	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2013 — Continued

Occupation	Nature of injury or illness ⁴						All other natures ⁵	
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Soreness, pain		
			Total	With fractures and other injuries	With sprains and other injuries			
Insulation workers, floor, ceiling, and wall	—	—	—	—	—	70	80	
Insulation workers, mechanical	—	—	—	—	—	—	20	
Painters and paperhangers	—	—	30	20	—	970	730	
Painters, construction and maintenance	—	—	30	20	—	970	730	
Paperhangers	—	—	—	—	—	—	—	
Pipelayers, plumbers, pipefitters, and steamfitters	—	—	90	40	20	1,460	1,580	
Pipelayers	—	—	—	—	—	70	140	
Plumbers, pipefitters, and steamfitters	—	—	90	40	20	1,390	1,430	
Plasterers and stucco masons	—	—	—	—	—	30	—	
Plasterers and stucco masons	—	—	—	—	—	30	—	
Reinforcing iron and rebar workers	—	—	20	20	—	20	180	
Reinforcing iron and rebar workers	—	—	20	20	—	20	180	
Roofers	—	—	—	—	—	430	170	
Roofers	—	—	—	—	—	430	170	
Sheet metal workers	—	—	60	30	30	260	290	
Sheet metal workers	—	—	60	30	30	260	290	
Structural iron and steel workers	—	—	—	—	—	130	130	
Structural iron and steel workers	—	—	—	—	—	130	130	
Solar photovoltaic installers	—	—	—	—	—	—	—	
Solar photovoltaic installers	—	—	—	—	—	—	—	
Helpers, construction trades	—	—	30	—	—	640	500	
Helpers, construction trades	—	—	30	—	—	640	500	
Helpers--brickmasons, blockmasons, stonemasons, and tile and marble setters	—	—	—	—	—	470	80	
Helpers--carpenters	—	—	—	—	—	—	—	
Helpers--electricians	—	—	30	—	—	30	40	
Helpers--painters, paperhangers, plasterers, and stucco masons	—	—	—	—	—	—	—	
Helpers--pipelayers, plumbers, pipefitters, and steamfitters	—	—	—	—	—	—	160	
Helpers--roofers	—	—	—	—	—	—	—	
Helpers, construction trades, all other	—	—	—	—	—	120	210	
Other construction and related workers	50	—	80	—	70	670	340	
Construction and building inspectors	—	—	—	—	—	—	30	
Construction and building inspectors	—	—	—	—	—	—	30	
Elevator installers and repairers	—	—	—	—	—	50	40	
Elevator installers and repairers	—	—	—	—	—	50	40	
Fence erectors	—	—	—	—	—	—	20	
Fence erectors	—	—	—	—	—	—	20	
Hazardous materials removal workers	—	—	30	—	30	40	—	
Hazardous materials removal workers	—	—	30	—	30	40	—	
Highway maintenance workers	—	—	—	—	—	30	—	
Highway maintenance workers	—	—	—	—	—	30	—	
Rail-track laying and maintenance equipment operators	—	—	—	—	—	—	20	

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2013—Continued

Occupation	Occupation code ²	Private industry ³	Nature of injury or illness ⁴								
			Sprains, strains, tears	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacerations	Punctures				
Rail-track laying and maintenance equipment operators	47-4061	120	70	20	—	—	—	—	—	—	—
Septic tank servicers and sewer pipe cleaners	47-4070	380	100	70	—	—	—	—	—	—	—
Septic tank servicers and sewer pipe cleaners	47-4071	380	100	70	—	—	—	—	—	—	—
Miscellaneous construction and related workers	47-4090	1,250	430	100	50	40	—	—	—	—	—
Construction and related workers, all other	47-4099	1,250	430	100	50	40	—	—	—	—	—
Extraction workers	47-5000	3,080	930	710	90	70	20	280	30	30	80
Derrick, rotary drill, and service unit operators, oil, gas, and mining	47-5010	440	90	100	—	—	—	20	—	—	—
Derrick operators, oil and gas	47-5011	160	40	50	—	—	—	—	—	—	—
Rotary drill operators, oil and gas	47-5012	120	30	20	—	—	—	—	—	—	—
Service unit operators, oil, gas, and mining	47-5013	160	20	30	—	—	—	—	—	—	—
Earth drillers, except oil and gas	47-5020	140	40	50	—	—	—	—	—	—	—
Earth drillers, except oil and gas	47-5021	140	40	50	—	—	—	—	—	—	—
Mining machine operators	47-5040	490	160	100	—	—	—	40	—	—	20
Continuous mining machine operators	47-5041	70	30	—	—	—	—	20	—	—	—
Mine cutting and channeling machine operators	47-5042	20	—	—	—	—	—	—	—	—	—
Mining machine operators, all other	47-5049	400	130	80	—	—	—	20	—	—	20
Roof bolters, mining	47-5060	310	120	60	—	—	—	40	—	—	—
Roof bolters, mining	47-5061	310	120	60	—	—	—	40	—	—	—
Roustabouts, oil and gas	47-5070	770	200	200	60	50	—	100	20	—	30
Roustabouts, oil and gas	47-5071	770	200	200	60	50	—	100	20	—	30
Helpers--extraction workers	47-5080	120	30	50	—	—	—	—	—	—	—
Helpers--extraction workers	47-5081	120	30	50	—	—	—	—	—	—	—
Miscellaneous extraction workers	47-5090	820	290	170	—	—	—	70	—	—	—
Extraction workers, all other	47-5099	820	290	170	—	—	—	70	—	—	—
Installation, maintenance, and repair occupations	49-0000	81,870	28,330	6,150	8,600	6,970	1,630	4,680	1,340	360	640
Supervisors of installation, maintenance, and repair workers	49-1000	2,840	930	210	630	300	330	130	—	—	20
First-line supervisors of mechanics, installers, and repairers	49-1010	2,840	930	210	630	300	330	130	—	—	20
First-line supervisors of mechanics, installers, and repairers	49-1011	2,840	930	210	630	300	330	130	—	—	20
Electrical and electronic equipment mechanics, installers, and repairers	49-2000	7,580	3,690	270	330	230	100	470	—	—	—
Computer, automated teller, and office machine repairers	49-2010	750	360	40	40	40	—	20	—	—	—
Computer, automated teller, and office machine repairers	49-2011	750	360	40	40	40	—	20	—	—	—
Radio and telecommunications equipment installers and repairers	49-2020	4,080	2,200	130	150	110	40	270	—	—	—
Radio, cellular, and tower equipment installers and repairs	49-2021	130	30	—	—	—	—	—	—	—	—
Telecommunications equipment installers and repairers, except line installers	49-2022	3,950	2,170	120	150	110	40	260	—	—	—

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2013 — Continued

Occupation	Nature of injury or illness ⁴						
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Soreness, pain	All other natures ⁵
			Total	With fractures and other injuries	With sprains and other injuries		
Rail-track laying and maintenance equipment operators	—	—	—	—	—	—	20
Septic tank servicers and sewer pipe cleaners	—	—	40	—	40	90	70
Septic tank servicers and sewer pipe cleaners	—	—	40	—	40	90	70
Miscellaneous construction and related workers	—	—	—	—	—	450	160
Construction and related workers, all other	—	—	—	—	—	450	160
Extraction workers	—	—	110	20	20	300	520
Derrick, rotary drill, and service unit operators, oil, gas, and mining	—	—	—	—	—	120	60
Derrick operators, oil and gas	—	—	—	—	—	30	—
Rotary drill operators, oil and gas	—	—	—	—	—	—	30
Service unit operators, oil, gas, and mining	—	—	—	—	—	80	20
Earth drillers, except oil and gas	—	—	—	—	—	—	40
Earth drillers, except oil and gas	—	—	—	—	—	—	40
Mining machine operators	—	—	—	—	—	70	90
Continuous mining machine operators	—	—	—	—	—	—	20
Mine cutting and channeling machine operators	—	—	—	—	—	—	—
Mining machine operators, all other	—	—	—	—	—	70	70
Roof bolters, mining	—	—	—	—	—	—	70
Roof bolters, mining	—	—	—	—	—	—	70
Roustabouts, oil and gas	—	—	40	—	—	80	40
Roustabouts, oil and gas	—	—	40	—	—	80	40
Helpers--extraction workers	—	—	—	—	—	—	30
Helpers--extraction workers	—	—	—	—	—	—	30
Miscellaneous extraction workers	—	—	50	—	—	30	190
Extraction workers, all other	—	—	50	—	—	30	190
Installation, maintenance, and repair occupations	360	140	1,880	390	750	13,250	16,140
Supervisors of installation, maintenance, and repair workers	—	—	40	—	—	210	660
First-line supervisors of mechanics, installers, and repairers	—	—	40	—	—	210	660
First-line supervisors of mechanics, installers, and repairers	—	—	40	—	—	210	660
Electrical and electronic equipment mechanics, installers, and repairers	—	—	40	—	—	210	660
Computer, automated teller, and office machine repairers	—	90	370	20	70	1,130	1,220
Computer, automated teller, and office machine repairers	—	—	30	—	—	160	80
Radio and telecommunications equipment installers and repairers	—	—	30	—	—	160	80
Radio and telecommunications equipment installers and repairers	—	90	130	20	70	290	830
Radio, cellular, and tower equipment installers and repairs	—	—	—	—	—	20	20
Telecommunications equipment installers and repairers, except line installers	—	90	90	20	70	270	810

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2013—Continued

Occupation	Occupation code ²	Private industry ³	Nature of injury or illness ⁴									
			Sprains, strains, tears	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions	
					Total	Cuts, lacer- ations	Punctures					
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	49-2090	2,760	1,130	90	140	70	60	180	—	—	—	
Avionics technicians	49-2091	30	20	—	—	—	—	—	—	—	—	
Electric motor, power tool, and related repairers	49-2092	70	20	—	20	—	—	—	—	—	—	
Electrical and electronics installers and repairers, transportation equipment	49-2093	80	60	—	—	—	—	—	—	—	—	
Electrical and electronics repairers, commercial and industrial equipment	49-2094	60	—	—	—	—	—	20	—	—	—	
Electrical and electronics repairers, powerhouse, substation, and relay	49-2095	40	—	—	—	—	—	—	—	—	—	
Electronic equipment installers and repairers, motor vehicles	49-2096	70	20	—	—	—	—	—	—	—	—	
Electronic home entertainment equipment installers and repairers	49-2097	1,860	810	50	80	50	30	110	—	—	—	
Security and fire alarm systems installers	49-2098	540	180	—	—	—	—	—	—	—	—	
Vehicle and mobile equipment mechanics, installers, and repairers	49-3000	23,930	7,650	1,680	3,200	2,630	570	1,670	320	90	200	
Aircraft mechanics and service technicians	49-3010	1,730	550	70	210	190	20	240	—	—	—	
Aircraft mechanics and service technicians	49-3011	1,730	550	70	210	190	20	240	—	—	—	
Automotive technicians and repairers	49-3020	12,010	3,820	570	1,930	1,500	430	680	150	20	90	
Automotive body and related repairers	49-3021	2,370	560	90	670	380	290	—	—	—	—	
Automotive glass installers and repairers	49-3022	270	260	—	—	—	—	—	—	—	—	
Automotive service technicians and mechanics	49-3023	9,370	3,000	480	1,250	1,110	140	680	150	—	90	
Bus and truck mechanics and diesel engine specialists	49-3030	4,020	1,130	430	330	280	50	330	50	70	50	
Bus and truck mechanics and diesel engine specialists	49-3031	4,020	1,130	430	330	280	50	330	50	70	50	
Heavy vehicle and mobile equipment service technicians and mechanics	49-3040	2,610	780	220	290	230	60	170	20	—	30	
Farm equipment mechanics and service technicians	49-3041	980	220	110	130	120	—	50	—	—	—	
Mobile heavy equipment mechanics, except engines	49-3042	1,360	420	90	160	110	50	80	20	—	—	
Rail car repairers	49-3043	270	140	20	—	—	—	40	—	—	—	
Small engine mechanics	49-3050	1,210	600	100	140	140	—	50	—	—	—	
Motorboat mechanics and service technicians	49-3051	420	240	—	—	—	—	—	—	—	—	
Motorcycle mechanics	49-3052	220	—	90	80	80	—	—	—	—	—	
Outdoor power equipment and other small engine mechanics	49-3053	570	350	—	50	50	—	—	—	—	—	
Miscellaneous vehicle and mobile equipment mechanics, installers, and repairers	49-3090	2,350	770	280	300	290	—	200	—	—	30	
Recreational vehicle service technicians	49-3092	100	50	—	—	—	—	—	—	—	—	
Tire repairers and changers	49-3093	2,250	710	280	290	280	—	200	—	—	30	
Other installation, maintenance, and repair occupations	49-9000	47,520	16,070	3,990	4,440	3,810	630	2,410	1,000	260	420	
Control and valve installers and repairers	49-9010	390	280	—	—	—	—	20	—	—	—	

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2013 — Continued

Occupation	Nature of injury or illness ⁴						Soreness, pain	All other natures ⁵		
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders							
			Total	With fractures and other injuries	With sprains and other injuries					
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	—	—	210	—	—	680	310			
Avionics technicians	—	—	—	—	—	—	—			
Electric motor, power tool, and related repairers	—	—	—	—	—	—	20			
Electrical and electronics installers and repairers, transportation equipment	—	—	—	—	—	—	—			
Electrical and electronics repairers, commercial and industrial equipment	—	—	—	—	—	—	—			
Electrical and electronics repairers, powerhouse, substation, and relay	—	—	—	—	—	—	—			
Electronic equipment installers and repairers, motor vehicles	—	—	—	—	—	—	—			
Electronic home entertainment equipment installers and repairers	—	—	200	—	—	390	220			
Security and fire alarm systems installers	—	—	—	—	—	240	60			
Vehicle and mobile equipment mechanics, installers, and repairers	230	—	250	50	120	4,060	4,560			
Aircraft mechanics and service technicians	100	—	30	—	20	130	290			
Aircraft mechanics and service technicians	100	—	30	—	20	130	290			
Automotive technicians and repairers	50	—	70	—	40	2,410	2,220			
Automotive body and related repairers	—	—	—	—	—	510	520			
Automotive glass installers and repairers	—	—	—	—	—	—	—			
Automotive service technicians and mechanics	50	—	60	—	30	1,910	1,700			
Bus and truck mechanics and diesel engine specialists	30	—	50	—	—	470	1,080			
Bus and truck mechanics and diesel engine specialists	30	—	50	—	—	470	1,080			
Heavy vehicle and mobile equipment service technicians and mechanics	—	—	30	—	20	460	590			
Farm equipment mechanics and service technicians	—	—	—	—	—	170	280			
Mobile heavy equipment mechanics, except engines	—	—	30	—	20	270	280			
Rail car repairers	—	—	—	—	—	20	40			
Small engine mechanics	30	—	40	—	30	120	120			
Motorboat mechanics and service technicians	—	—	—	—	—	—	90			
Motorcycle mechanics	—	—	—	—	—	—	—			
Outdoor power equipment and other small engine mechanics	—	—	—	—	—	110	30			
Miscellaneous vehicle and mobile equipment mechanics, installers, and repairers	—	—	30	20	—	480	260			
Recreational vehicle service technicians	—	—	—	—	—	30	—			
Tire repairers and changers	—	—	30	20	—	450	250			
Other installation, maintenance, and repair occupations	100	40	1,230	330	550	7,850	9,700			
Control and valve installers and repairers	—	—	—	—	—	20	40			

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2013—Continued

Occupation	Occupation code ²	Private industry ³	Nature of injury or illness ⁴								
			Sprains, strains, tears	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacer- ations	Punctures				
Mechanical door repairers	49-9011	80	60	—	—	—	—	—	—	—	—
Control and valve installers and repairers, except mechanical door	49-9012	320	220	—	—	—	—	—	—	—	—
Heating, air conditioning, and refrigeration mechanics and installers	49-9020	6,880	2,610	440	860	830	20	180	60	70	—
Heating, air conditioning, and refrigeration mechanics and installers	49-9021	6,880	2,610	440	860	830	20	180	60	70	—
Home appliance repairers	49-9030	290	140	—	40	40	—	—	—	—	—
Home appliance repairers	49-9031	290	140	—	40	40	—	—	—	—	—
Industrial machinery installation, repair, and maintenance workers	49-9040	3,870	1,110	590	450	370	80	200	110	40	130
Industrial machinery mechanics	49-9041	2,280	620	330	280	220	70	130	60	20	70
Maintenance workers, machinery	49-9043	1,120	340	160	130	120	—	40	20	20	40
Millwrights	49-9044	460	140	100	40	30	—	30	30	—	—
Line installers and repairers	49-9050	6,210	2,490	510	160	120	50	430	—	—	—
Electrical power-line installers and repairers	49-9051	1,890	330	140	40	40	—	70	—	—	—
Telecommunications line installers and repairers	49-9052	4,320	2,160	360	120	80	50	360	—	—	—
Precision instrument and equipment repairers	49-9060	310	160	—	50	50	—	20	—	—	—
Camera and photographic equipment repairers	49-9061	20	—	—	—	—	—	—	—	—	—
Medical equipment repairers	49-9062	120	60	—	—	—	—	—	—	—	—
Precision instrument and equipment repairers, all other	49-9069	150	90	—	30	30	—	—	—	—	—
Maintenance and repair workers, general	49-9070	22,270	7,170	1,960	2,310	1,900	410	1,110	780	110	190
Maintenance and repair workers, general	49-9071	22,270	7,170	1,960	2,310	1,900	410	1,110	780	110	190
Miscellaneous installation, maintenance, and repair workers	49-9090	7,290	2,100	470	570	490	70	440	30	50	90
Coin, vending, and amusement machine servicers and repairers	49-9091	420	240	30	20	—	—	30	—	—	—
Commercial divers	49-9092	60	—	—	—	—	—	—	—	—	30
Locksmiths and safe repairers	49-9094	100	20	—	—	—	—	—	—	—	—
Riggers	49-9096	210	40	30	—	—	—	50	—	—	—
Signal and track switch repairers	49-9097	100	50	—	—	—	—	20	—	—	—
Helpers—installation, maintenance, and repair workers	49-9098	1,340	260	70	130	120	—	240	—	30	—
Installation, maintenance, and repair workers, all other	49-9099	5,020	1,480	320	400	350	40	100	—	20	50
Production occupations	51-0000	104,590	30,110	8,600	15,810	13,640	2,170	7,370	2,050	520	2,080
Supervisors of production workers	51-1000	2,700	750	320	440	420	20	130	100	—	70
First-line supervisors of production and operating workers	51-1010	2,700	750	320	440	420	20	130	100	—	70
First-line supervisors of production and operating workers	51-1011	2,700	750	320	440	420	20	130	100	—	70
Assemblers and fabricators	51-2000	15,450	5,010	940	2,220	1,880	340	1,010	120	50	130
Aircraft structure, surfaces, rigging, and systems assemblers	51-2010	900	350	20	—	—	—	30	—	—	—

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2013 — Continued

Occupation	Nature of injury or illness ⁴						
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Soreness, pain	All other natures ⁵
			Total	With fractures and other injuries	With sprains and other injuries		
Mechanical door repairers	—	—	—	—	—	—	—
Control and valve installers and repairers, except mechanical door	—	—	—	—	—	20	30
Heating, air conditioning, and refrigeration mechanics and installers	—	—	270	90	160	860	1,510
Heating, air conditioning, and refrigeration mechanics and installers	—	—	270	90	160	860	1,510
Home appliance repairers	—	—	—	—	—	80	20
Home appliance repairers	—	—	—	—	—	80	20
Industrial machinery installation, repair, and maintenance workers	20 20	—	140 60	50 20	30	340 180	750 500
Industrial machinery mechanics	20	—	60	20	—	180	500
Maintenance workers, machinery	—	—	60	20	20	130	180
Millwrights	—	—	—	—	—	20	70
Line installers and repairers	—	—	190	40	80	1,000	1,430
Electrical power-line installers and repairers	—	—	80	30	30	280	950
Telecommunications line installers and repairers	—	—	110	—	40	720	480
Precision instrument and equipment repairers	—	—	—	—	—	30	20
Camera and photographic equipment repairers	—	—	—	—	—	—	—
Medical equipment repairers	—	—	—	—	—	—	20
Precision instrument and equipment repairers, all other	—	—	—	—	—	—	—
Maintenance and repair workers, general	60 60	40 40	500 500	110 110	260 260	3,730 3,730	4,300 4,300
Maintenance and repair workers, general	60 60	40 40	500 500	110 110	260 260	3,730 3,730	4,300 4,300
Miscellaneous installation, maintenance, and repair workers	—	—	110	30	20	1,790	1,620
Coin, vending, and amusement machine servicers and repairers	—	—	—	—	—	50	40
Commercial divers	—	—	—	—	—	—	—
Locksmiths and safe repairers	—	—	—	—	—	50	20
Riggers	—	—	—	—	—	50	30
Signal and track switch repairers	—	—	—	—	—	—	—
Helpers—installation, maintenance, and repair workers	—	—	—	—	—	160	430
Installation, maintenance, and repair workers, all other	—	—	—	—	—	—	—
Production occupations	2,190	520	2,090	720	630	13,200	20,040
Supervisors of production workers	20	—	80	—	20	240	550
First-line supervisors of production and operating workers	20	—	80	—	20	240	550
First-line supervisors of production and operating workers	20	—	80	—	20	240	550
Assemblers and fabricators	560	140	250	80	100	1,840	3,190
Aircraft structure, surfaces, rigging, and systems assemblers	40	—	—	—	—	20	420

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2013—Continued

Occupation	Occupation code ²	Private industry ³	Nature of injury or illness ⁴								
			Sprains, strains, tears	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacerations	Punctures				
Aircraft structure, surfaces, rigging, and systems assemblers	51-2011	900	350	20	—	—	—	30	—	—	—
Electrical, electronics, and electromechanical assemblers	51-2020	1,270	270	90	290	290	—	70	—	—	—
Coil winders, tapers, and finishers	51-2021	80	40	—	—	—	—	—	—	—	—
Electrical and electronic equipment assemblers	51-2022	1,080	220	80	260	260	—	50	—	—	—
Electromechanical equipment assemblers	51-2023	110	20	—	30	30	—	—	—	—	—
Engine and other machine assemblers	51-2030	350	270	20	—	—	—	—	—	—	—
Engine and other machine assemblers	51-2031	350	270	20	—	—	—	—	—	—	—
Structural metal fabricators and fitters	51-2040	390	80	30	130	110	20	—	20	—	—
Structural metal fabricators and fitters	51-2041	390	80	30	130	110	20	—	20	—	—
Miscellaneous assemblers and fabricators	51-2090	12,540	4,030	770	1,780	1,470	310	900	90	40	130
Fiberglass laminators and fabricators	51-2091	240	100	—	30	20	—	—	—	—	—
Team assemblers	51-2092	1,420	530	60	80	60	—	150	—	—	—
Assemblers and fabricators, all other	51-2099	10,870	3,400	700	1,670	1,380	290	740	90	40	130
Food processing workers	51-3000	9,020	2,380	510	2,220	2,070	150	560	210	40	220
Bakers	51-3010	1,220	450	80	70	60	—	70	90	—	—
Bakers	51-3011	1,220	450	80	70	60	—	70	90	—	—
Butchers and other meat, poultry, and fish processing workers	51-3020	4,960	1,120	210	1,830	1,720	110	240	30	—	150
Butchers and meat cutters	51-3021	2,990	630	90	1,500	1,420	80	100	—	—	110
Meat, poultry, and fish cutters and trimmers	51-3022	1,460	310	70	260	220	40	90	—	—	20
Slaughterers and meat packers	51-3023	520	180	50	70	70	—	50	—	—	20
Miscellaneous food processing workers	51-3090	2,840	820	220	320	280	40	250	90	40	60
Food and tobacco roasting, baking, and drying machine operators and tenders	51-3091	190	50	20	20	20	—	30	—	—	—
Food batchmakers	51-3092	900	290	60	80	70	—	90	—	—	20
Food cooking machine operators and tenders	51-3093	90	30	—	20	20	—	20	—	—	—
Food processing workers, all other	51-3099	1,660	450	130	210	180	30	120	70	20	30
Metal workers and plastic workers	51-4000	26,280	6,240	2,480	4,160	3,770	390	1,740	770	60	640
Computer control programmers and operators	51-4010	580	130	20	90	70	20	40	—	—	—
Computer-controlled machine tool operators, metal and plastic	51-4011	550	110	20	90	60	20	40	—	—	—
Computer numerically controlled machine tool programmers, metal and plastic	51-4012	40	20	—	—	—	—	—	—	—	—
Forming machine setters, operators, and tenders, metal and plastic	51-4020	1,030	290	90	220	210	—	90	30	—	20
Extruding and drawing machine setters, operators, and tenders, metal and plastic	51-4021	670	160	30	200	190	—	60	20	—	20
Forging machine setters, operators, and tenders, metal and plastic	51-4022	150	50	20	—	—	—	—	—	—	—
Rolling machine setters, operators, and tenders, metal and plastic	51-4023	220	80	40	—	—	—	20	—	—	—
Machine tool cutting setters, operators, and tenders, metal and plastic	51-4030	4,190	1,000	380	680	610	60	290	30	20	170

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2013 — Continued

Occupation	Nature of injury or illness ⁴						Soreness, pain	All other natures ⁵		
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders							
			Total	With fractures and other injuries	With sprains and other injuries					
Aircraft structure, surfaces, rigging, and systems assemblers	40	—	—	—	—	—	20	420		
Electrical, electronics, and electromechanical assemblers	60	—	—	—	—	—	260	200		
Coil winders, tapers, and finishers	—	—	—	—	—	—	—	—		
Electrical and electronic equipment assemblers	50	—	—	—	—	—	220	170		
Electromechanical equipment assemblers	—	—	—	—	—	—	20	20		
Engine and other machine assemblers	—	—	—	—	—	—	—	30		
Engine and other machine assemblers	—	—	—	—	—	—	—	30		
Structural metal fabricators and fitters	—	—	—	—	—	—	30	70		
Structural metal fabricators and fitters	—	—	—	—	—	—	30	70		
Miscellaneous assemblers and fabricators	450	120	240	80	90	1,520	2,460			
Fiberglass laminators and fabricators	—	—	—	—	—	20	60			
Team assemblers	110	—	40	20	20	170	260			
Assemblers and fabricators, all other	330	110	200	60	70	1,320	2,140			
Food processing workers	230	40	160	30	50	1,190	1,260			
Bakers	—	—	40	—	—	170	240			
Bakers	—	—	40	—	—	170	240			
Butchers and other meat, poultry, and fish processing workers	120	20	50	20	30	560	620			
Butchers and meat cutters	20	—	40	—	—	310	200			
Meat, poultry, and fish cutters and trimmers	100	20	—	—	—	220	350			
Slaughterers and meat packers	—	—	—	—	—	30	80			
Miscellaneous food processing workers	100	—	70	—	30	460	410			
Food and tobacco roasting, baking, and drying machine operators and tenders	—	—	—	—	—	20	30			
Food batchmakers	30	—	20	—	—	150	150			
Food cooking machine operators and tenders	—	—	—	—	—	—	—			
Food processing workers, all other	80	—	40	—	20	290	230			
Metal workers and plastic workers	430	80	630	270	150	3,140	5,910			
Computer control programmers and operators	—	—	20	—	—	50	200			
Computer-controlled machine tool operators, metal and plastic	—	—	—	—	—	50	200			
Computer numerically controlled machine tool programmers, metal and plastic	—	—	—	—	—	—	—			
Forming machine setters, operators, and tenders, metal and plastic	—	—	—	—	—	50	210			
Extruding and drawing machine setters, operators, and tenders, metal and plastic	—	—	—	—	—	30	140			
Forging machine setters, operators, and tenders, metal and plastic	—	—	—	—	—	—	30			
Rolling machine setters, operators, and tenders, metal and plastic	—	—	—	—	—	—	40			
Machine tool cutting setters, operators, and tenders, metal and plastic	90	20	100	50	30	370	1,050			

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2013 — Continued

Occupation	Occupation code ²	Private industry ³	Nature of injury or illness ⁴									
			Sprains, strains, tears	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions	
					Total	Cuts, lacerations	Punctures					
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	51-4031	2,500	640	290	400	360	40	120	30	20	150	
Drilling and boring mach. tool setters, oper., and tenders, metal and plastic	51-4032	120	40	20	20	—	—	—	—	—	—	
Grinding, lapping, polishing, buffing mach. tool setters, oper., and tenders, metal, plastic	51-4033	1,270	250	50	210	190	20	140	—	—	—	
Lathe and turning machine tool setters, operators, and tenders, metal and plastic	51-4034	210	60	20	40	40	—	—	—	—	—	
Milling and planing machine setters, operators, and tenders, metal and plastic	51-4035	80	20	—	—	—	—	—	—	—	—	
Machinists	51-4040	3,810	1,040	400	720	690	30	160	—	—	80	
Machinists	51-4041	3,810	1,040	400	720	690	30	160	—	—	80	
Metal furnace operators, tenders, pourers, and casters	51-4050	400	100	20	20	20	—	20	100	—	—	
Metal-refining furnace operators and tenders	51-4051	210	60	20	20	20	—	—	50	—	—	
Pourers and casters, metal	51-4052	190	40	—	—	—	—	—	50	—	—	
Model makers and patternmakers, metal and plastic	51-4060	30	—	—	20	20	—	—	—	—	—	
Patternmakers, metal and plastic	51-4062	20	—	—	—	—	—	—	—	—	—	
Molders and molding machine setters, operators, and tenders, metal and plastic	51-4070	1,440	430	140	140	140	—	140	100	—	20	
Foundry mold and coremakers	51-4071	210	110	20	—	—	—	20	—	—	—	
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	51-4072	1,230	320	120	130	120	—	130	100	—	20	
Multiple machine tool setters, operators, and tenders, metal and plastic	51-4080	100	20	—	—	—	—	—	—	—	—	
Multiple machine tool setters, operators, and tenders, metal and plastic	51-4081	100	20	—	—	—	—	—	—	—	—	
Tool and die makers	51-4110	610	110	50	190	180	—	—	—	—	—	
Tool and die makers	51-4111	610	110	50	190	180	—	—	—	—	—	
Welding, soldering, and brazing workers	51-4120	9,050	1,730	810	1,370	1,170	190	490	380	—	260	
Welders, cutters, solderers, and brazers	51-4121	5,980	1,070	600	970	820	140	290	260	—	180	
Welding, soldering, and brazing machine setters, operators, and tenders	51-4122	3,070	660	220	400	350	50	200	120	—	80	
Miscellaneous metal workers and plastic workers	51-4190	5,040	1,380	550	710	660	50	500	120	20	80	
Heat treating equipment setters, operators, and tenders, metal and plastic	51-4191	240	90	20	30	30	—	20	40	—	—	
Layout workers, metal and plastic	51-4192	300	30	30	—	—	—	120	—	—	—	
Plating and coating machine setters, operators, and tenders, metal and plastic	51-4193	270	90	20	20	—	—	20	—	—	—	
Tool grinders, filers, and sharpeners	51-4194	160	30	20	50	50	—	—	—	—	—	
Metal workers and plastic workers, all other	51-4199	4,070	1,140	460	600	550	50	330	80	—	60	
Printing workers	51-5100	1,690	460	150	340	320	20	130	—	—	50	
Printing workers	51-5110	1,690	460	150	340	320	20	130	—	—	50	
Prepress technicians and workers	51-5111	20	—	—	—	—	—	—	—	—	—	
Printing press operators	51-5112	1,230	370	110	250	240	—	110	—	—	30	

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2013 — Continued

Occupation	Nature of injury or illness ⁴						Soreness, pain	All other natures ⁵		
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders							
			Total	With fractures and other injuries	With sprains and other injuries					
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	40	—	60	30	—	170	580			
Drilling and boring mach. tool setters, oper., and tenders, metal and plastic	—	—	—	—	—	—	—			
Grinding, lapping, polishing, buffing mach. tool setters, oper., and tenders, metal, plastic	40	—	—	—	—	150	410			
Lathe and turning machine tool setters, operators, and tenders, metal and plastic	—	—	20	—	—	—	40			
Milling and planing machine setters, operators, and tenders, metal and plastic	—	—	—	—	—	20	—			
Machinists	70	—	150	120	—	410	780			
Machinists	70	—	150	120	—	410	780			
Metal furnace operators, tenders, pourers, and casters	—	—	—	—	—	20	110			
Metal-refining furnace operators and tenders	—	—	—	—	—	—	50			
Pourers and casters, metal	—	—	—	—	—	—	60			
Model makers and patternmakers, metal and plastic ...	—	—	—	—	—	—	—			
Patternmakers, metal and plastic	—	—	—	—	—	—	—			
Molders and molding machine setters, operators, and tenders, metal and plastic	60	—	20	20	—	150	220			
Foundry mold and coremakers	—	—	—	—	—	—	20			
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	50	—	20	20	—	140	200			
Multiple machine tool setters, operators, and tenders, metal and plastic	—	—	—	—	—	50	—			
Multiple machine tool setters, operators, and tenders, metal and plastic	—	—	—	—	—	50	—			
Tool and die makers	—	—	20	20	—	80	130			
Tool and die makers	—	—	20	20	—	80	130			
Welding, soldering, and brazing workers	90	—	150	30	50	1,380	2,380			
Welders, cutters, solderers, and brazers	40	—	70	20	20	950	1,540			
Welding, soldering, and brazing machine setters, operators, and tenders	50	—	80	—	30	430	840			
Miscellaneous metal workers and plastic workers	100	40	160	40	50	570	810			
Heat treating equipment setters, operators, and tenders, metal and plastic	—	—	—	—	—	20	20			
Layout workers, metal and plastic	—	—	—	—	—	40	40			
Plating and coating machine setters, operators, and tenders, metal and plastic	—	—	—	—	—	40	50			
Tool grinders, filers, and sharpeners	—	—	—	—	—	—	30			
Metal workers and plastic workers, all other	80	30	140	30	50	470	670			
Printing workers	20	—	20	—	—	230	280			
Printing workers	20	—	20	—	—	230	280			
Prepress technicians and workers	—	—	—	—	—	—	—			
Printing press operators	—	—	—	—	—	150	190			

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2013 — Continued

Occupation	Occupation code ²	Private industry ³	Nature of injury or illness ⁴								
			Sprains, strains, tears	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacerations	Punctures				
Print binding and finishing workers	51-5113	440	80	40	80	70	—	20	—	—	20
Textile, apparel, and furnishings workers	51-6000	5,130	1,470	360	570	320	250	350	150	30	—
Laundry and dry-cleaning workers	51-6010	2,360	910	190	160	150	20	230	—	—	—
Laundry and dry-cleaning workers	51-6011	2,360	910	190	160	150	20	230	—	—	—
Pressers, textile, garment, and related materials	51-6020	360	30	—	50	—	—	20	120	—	—
Pressers, textile, garment, and related materials	51-6021	360	30	—	50	—	—	20	120	—	—
Sewing machine operators	51-6030	1,090	210	60	250	90	150	30	—	—	—
Sewing machine operators	51-6031	1,090	210	60	250	90	150	30	—	—	—
Shoe and leather workers	51-6040	100	30	—	—	—	—	—	—	—	—
Shoe and leather workers and repairers	51-6041	50	20	—	—	—	—	—	—	—	—
Shoe machine operators and tenders	51-6042	50	—	—	—	—	—	—	—	—	—
Tailors, dressmakers, and sewers	51-6050	160	70	—	—	—	—	—	—	—	—
Sewers, hand	51-6051	70	20	—	—	—	—	—	—	—	—
Tailors, dressmakers, and custom sewers	51-6052	80	50	—	—	—	—	—	—	—	—
Textile machine setters, operators, and tenders	51-6060	400	130	60	40	40	—	30	—	—	—
Textile bleaching and dyeing machine operators and tenders	51-6061	40	—	—	—	—	—	—	—	—	—
Textile cutting machine setters, operators, and tenders	51-6062	100	40	—	20	20	—	—	—	—	—
Textile knitting and weaving machine setters, operators, and tenders	51-6063	110	30	30	—	—	—	—	—	—	—
Textile winding, twisting, and drawing out machine setters, operators, and tenders	51-6064	150	60	20	20	20	—	20	—	—	—
Miscellaneous textile, apparel, and furnishings workers	51-6090	670	90	30	50	—	30	30	—	—	—
Extruding and forming machine setters, operators, and tenders, synthetic and glass fibers	51-6091	30	—	—	—	—	—	—	—	—	—
Upholsterers	51-6093	500	70	—	30	—	30	20	—	—	—
Textile, apparel, and furnishings workers, all other	51-6099	140	—	20	—	—	—	—	—	—	—
Woodworkers	51-7000	3,000	550	320	800	570	230	160	20	—	150
Cabinetmakers and bench carpenters	51-7010	520	140	110	80	70	—	50	—	—	—
Cabinetmakers and bench carpenters	51-7011	520	140	110	80	70	—	50	—	—	—
Furniture finishers	51-7020	220	60	—	20	—	—	—	—	—	—
Furniture finishers	51-7021	220	60	—	20	—	—	—	—	—	—
Woodworking machine setters, operators, and tenders	51-7040	1,820	300	150	470	340	130	80	—	—	110
Sawing machine setters, operators, and tenders, wood	51-7041	960	180	80	300	210	90	30	—	—	70
Woodworking machine setters, operators, and tenders, except sawing	51-7042	850	110	70	170	120	50	50	—	—	50
Miscellaneous woodworkers	51-7090	440	50	60	230	150	80	—	—	—	—
Woodworkers, all other	51-7099	440	50	60	230	150	80	—	—	—	—
Plant and system operators	51-8000	1,190	380	60	60	60	—	50	70	90	—
Power plant operators, distributors, and dispatchers	51-8010	110	40	—	20	20	—	20	—	—	—
Power plant operators	51-8013	110	40	—	20	20	—	20	—	—	—
Stationary engineers and boiler operators	51-8020	280	100	30	—	—	—	20	30	—	—

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2013 — Continued

Occupation	Nature of injury or illness ⁴						
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Soreness, pain	All other natures ⁵
			Total	With fractures and other injuries	With sprains and other injuries		
Print binding and finishing workers	—	—	—	—	—	80	80
Textile, apparel, and furnishings workers	110	30	90	20	50	1,040	930
Laundry and dry-cleaning workers	—	—	50	—	30	450	310
Laundry and dry-cleaning workers	—	—	50	—	30	450	310
Pressers, textile, garment, and related materials	20	—	—	—	—	100	20
Pressers, textile, garment, and related materials	20	—	—	—	—	100	20
Sewing machine operators	50	—	30	—	—	310	140
Sewing machine operators	50	—	30	—	—	310	140
Shoe and leather workers	—	—	—	—	—	—	20
Shoe and leather workers and repairers	—	—	—	—	—	—	—
Shoe machine operators and tenders	—	—	—	—	—	—	—
Tailors, dressmakers, and sewers	—	—	—	—	—	40	20
Sewers, hand	—	—	—	—	—	20	20
Tailors, dressmakers, and custom sewers	—	—	—	—	—	20	—
Textile machine setters, operators, and tenders	—	—	—	—	—	60	60
Textile bleaching and dyeing machine operators and tenders	—	—	—	—	—	—	—
Textile cutting machine setters, operators, and tenders	—	—	—	—	—	20	—
Textile knitting and weaving machine setters, operators, and tenders	—	—	—	—	—	—	20
Textile winding, twisting, and drawing out machine setters, operators, and tenders	—	—	—	—	—	—	20
Miscellaneous textile, apparel, and furnishings workers	—	—	—	—	—	80	360
Extruding and forming machine setters, operators, and tenders, synthetic and glass fibers	—	—	—	—	—	—	—
Upholsterers	—	—	—	—	—	50	320
Textile, apparel, and furnishings workers, all other	—	—	—	—	—	30	30
Woodworkers	60	30	50	20	20	370	490
Cabinetmakers and bench carpenters	—	—	—	—	—	60	40
Cabinetmakers and bench carpenters	—	—	—	—	—	60	40
Furniture finishers	—	—	—	—	—	90	—
Furniture finishers	—	—	—	—	—	90	—
Woodworking machine setters, operators, and tenders	30	30	30	—	20	200	410
Sawing machine setters, operators, and tenders, wood	20	—	20	—	—	70	190
Woodworking machine setters, operators, and tenders, except sawing	—	—	—	—	—	130	230
Miscellaneous woodworkers	—	—	—	—	—	20	20
Woodworkers, all other	—	—	—	—	—	20	20
Plant and system operators	—	—	30	—	—	160	290
Power plant operators, distributors, and dispatchers	—	—	—	—	—	—	—
Power plant operators	—	—	—	—	—	—	—
Stationary engineers and boiler operators	—	—	—	—	—	—	60

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2013—Continued

Occupation	Occupation code ²	Private industry ³	Nature of injury or illness ⁴								
			Sprains, strains, tears	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacerations	Punctures				
Stationary engineers and boiler operators	51-8021	280	100	30	—	—	—	20	30	—	—
Water and wastewater treatment plant and system operators	51-8030	230	110	—	—	—	—	—	—	—	—
Water and wastewater treatment plant and system operators	51-8031	230	110	—	—	—	—	—	—	—	—
Miscellaneous plant and system operators	51-8090	570	130	—	20	20	—	—	30	80	—
Chemical plant and system operators	51-8091	120	60	—	—	—	—	—	—	—	—
Gas plant operators	51-8092	30	—	—	—	—	—	—	—	—	—
Petroleum pump system operators, refinery operators, and gaugers	51-8093	180	20	—	—	—	—	—	—	—	—
Plant and system operators, all other	51-8099	240	40	—	—	—	—	—	—	80	—
Other production occupations	51-9000	40,120	12,860	3,460	5,010	4,250	760	3,250	610	250	810
Chemical processing machine setters, operators, and tenders	51-9010	550	110	40	30	30	—	—	—	20	—
Chemical equipment operators and tenders	51-9011	80	—	—	—	—	—	—	—	—	—
Separating, filtering, clarifying, precipitating, and still mach. setters, oper., tenders	51-9012	480	90	30	20	20	—	—	—	—	—
Crushing, grinding, polishing, mixing, and blending workers	51-9020	1,310	600	70	70	60	—	120	20	30	—
Crushing, grinding, and polishing machine setters, operators, and tenders	51-9021	760	410	40	20	20	—	70	—	—	—
Grinding and polishing workers, hand	51-9022	140	60	—	20	—	—	—	—	—	—
Mixing and blending machine setters, operators, and tenders	51-9023	410	130	20	30	30	—	50	—	—	—
Cutting workers	51-9030	790	230	80	320	300	20	20	—	—	—
Cutters and trimmers, hand	51-9031	60	—	—	20	20	—	—	—	—	—
Cutting and slicing machine setters, operators, and tenders	51-9032	720	220	70	300	280	20	20	—	—	—
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	51-9040	900	410	80	40	40	—	100	—	—	—
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	51-9041	900	410	80	40	40	—	100	—	—	—
Furnace, kiln, oven, drier, and kettle operators and tenders	51-9050	250	50	30	20	20	—	60	40	—	—
Furnace, kiln, oven, drier, and kettle operators and tenders	51-9051	250	50	30	20	20	—	60	40	—	—
Inspectors, testers, sorters, samplers, and weighers	51-9060	3,570	1,270	310	250	220	30	260	30	—	20
Inspectors, testers, sorters, samplers, and weighers	51-9061	3,570	1,270	310	250	220	30	260	30	—	20
Jewelers and precious stone and metal workers	51-9070	50	30	—	—	—	—	—	—	—	—
Jewelers and precious stone and metal workers	51-9071	50	30	—	—	—	—	—	—	—	—
Medical, dental, and ophthalmic laboratory technicians	51-9080	290	70	—	70	70	—	—	—	—	—
Dental laboratory technicians	51-9081	190	—	—	70	70	—	—	—	—	—
Medical appliance technicians	51-9082	70	50	—	—	—	—	—	—	—	—
Ophthalmic laboratory technicians	51-9083	30	—	—	—	—	—	—	—	—	—
Packaging and filling machine operators and tenders	51-9110	2,720	850	240	260	250	—	340	50	—	20

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2013 — Continued

Occupation	Nature of injury or illness ⁴						All other natures ⁵	
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Soreness, pain		
			Total	With fractures and other injuries	With sprains and other injuries			
Stationary engineers and boiler operators	—	—	—	—	—	—	60	
Water and wastewater treatment plant and system operators	—	—	—	—	—	—	90	
Water and wastewater treatment plant and system operators	—	—	—	—	—	—	90	
Miscellaneous plant and system operators	—	—	30	—	—	130	130	
Chemical plant and system operators	—	—	—	—	—	—	—	
Gas plant operators	—	—	—	—	—	—	—	
Petroleum pump system operators, refinery operators, and gaugers	—	—	—	—	—	80	50	
Plant and system operators, all other	—	—	20	—	—	30	70	
Other production occupations	760	200	780	270	240	4,990	7,140	
Chemical processing machine setters, operators, and tenders	—	—	—	—	—	30	90	
Chemical equipment operators and tenders	—	—	—	—	—	20	—	
Separating, filtering, clarifying, precipitating, and still mach. setters, oper., tenders	—	—	—	—	—	—	90	
Crushing, grinding, polishing, mixing, and blending workers	—	—	40	30	—	90	260	
Crushing, grinding, and polishing machine setters, operators, and tenders	—	—	30	—	—	30	130	
Grinding and polishing workers, hand	—	—	—	—	—	—	40	
Mixing and blending machine setters, operators, and tenders	—	—	—	—	—	40	90	
Cutting workers	30	—	—	—	—	40	60	
Cutters and trimmers, hand	20	—	—	—	—	—	—	
Cutting and slicing machine setters, operators, and tenders	—	—	—	—	—	30	60	
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	—	—	30	20	—	80	170	
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	—	—	30	20	—	80	170	
Furnace, kiln, oven, drier, and kettle operators and tenders	—	—	—	—	—	20	30	
Furnace, kiln, oven, drier, and kettle operators and tenders	—	—	—	—	—	20	30	
Inspectors, testers, sorters, samplers, and weighers ...	70	20	100	40	40	480	750	
Inspectors, testers, sorters, samplers, and weighers	70	20	100	40	40	480	750	
Jewelers and precious stone and metal workers	—	—	—	—	—	—	—	
Jewelers and precious stone and metal workers	—	—	—	—	—	—	—	
Medical, dental, and ophthalmic laboratory technicians	—	—	—	—	—	40	90	
Dental laboratory technicians	—	—	—	—	—	30	60	
Medical appliance technicians	—	—	—	—	—	—	—	
Ophthalmic laboratory technicians	—	—	—	—	—	—	—	
Packaging and filling machine operators and tenders	60	—	60	20	—	430	380	

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2013—Continued

Occupation	Occupation code ²	Private industry ³	Nature of injury or illness ⁴								
			Sprains, strains, tears	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacerations	Punctures				
Packaging and filling machine operators and tenders	51-9111	2,720	850	240	260	250	—	340	50	—	20
Painting workers	51-9120	1,760	690	140	120	100	20	120	20	—	20
Coating, painting, and spraying machine setters, operators, and tenders	51-9121	500	150	60	40	40	—	30	—	—	—
Painters, transportation equipment	51-9122	320	100	40	20	20	—	30	—	—	—
Painting, coating, and decorating workers	51-9123	940	440	40	60	40	20	60	—	—	—
Semiconductor processors	51-9140	60	30	—	—	—	—	—	—	—	—
Semiconductor processors	51-9141	60	30	—	—	—	—	—	—	—	—
Photographic process workers and processing machine operators	51-9150	650	120	—	200	160	—	—	—	—	—
Photographic process workers and processing machine operators	51-9151	650	120	—	200	160	—	—	—	—	—
Miscellaneous production workers	51-9190	27,220	8,420	2,470	3,620	2,980	630	2,200	420	170	530
Adhesive bonding machine operators and tenders ..	51-9191	90	40	—	—	—	—	—	—	—	—
Cleaning, washing, and metal pickling equipment operators and tenders	51-9192	110	30	—	—	—	—	—	—	—	—
Cooling and freezing equipment operators and tenders	51-9193	100	30	—	30	20	—	—	—	—	—
Etchers and engravers	51-9194	180	60	—	30	20	—	—	—	—	—
Molders, shapers, and casters, except metal and plastic	51-9195	350	90	40	30	30	—	40	—	—	—
Paper goods machine setters, operators, and tenders	51-9196	510	150	90	50	50	—	20	—	—	20
Tire builders	51-9197	260	130	20	30	20	—	30	—	—	—
Helpers--production workers	51-9198	1,970	600	300	200	190	—	160	40	—	60
Production workers, all other	51-9199	23,640	7,290	2,010	3,250	2,640	610	1,910	370	160	440
Transportation and material moving occupations	53-0000	170,290	67,810	15,360	11,000	9,160	1,840	13,920	640	620	650
Supervisors of transportation and material moving workers	53-1000	3,690	1,290	240	380	320	60	300	—	—	60
Aircraft cargo handling supervisors	53-1010	410	160	—	—	—	—	—	—	—	—
Aircraft cargo handling supervisors	53-1011	410	160	—	—	—	—	—	—	—	—
First-line supervisors of helpers, laborers, and material movers, hand	53-1020	2,450	730	160	360	310	50	230	—	—	40
First-line supervisors of helpers, laborers, and material movers, hand	53-1021	2,450	730	160	360	310	50	230	—	—	40
First-line supervisors of transportation and material-moving machine and vehicle operators	53-1030	820	400	70	20	—	—	60	—	—	20
First-line supervisors of transportation and material-moving machine and vehicle operators	53-1031	820	400	70	20	—	—	60	—	—	20
Air transportation workers	53-2000	5,030	2,740	120	50	50	—	460	40	—	—
Aircraft pilots and flight engineers	53-2010	1,080	480	20	—	—	—	—	—	—	—
Airline pilots, copilots, and flight engineers	53-2011	650	440	20	—	—	—	—	—	—	—
Commercial pilots	53-2012	430	40	—	—	—	—	—	—	—	—
Air traffic controllers and airfield operations specialists	53-2020	60	60	—	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2013 — Continued

Occupation	Nature of injury or illness ⁴						Soreness, pain	All other natures ⁵		
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders							
			Total	With fractures and other injuries	With sprains and other injuries					
Packaging and filling machine operators and tenders	60	—	60	20	—	430	380			
Painting workers	30	20	40	—	—	250	320			
Coating, painting, and spraying machine setters, operators, and tenders	—	20	—	—	—	70	80			
Painters, transportation equipment	—	—	—	—	—	40	60			
Painting, coating, and decorating workers	—	—	30	—	—	130	170			
Semiconductor processors	—	—	—	—	—	—	—			
Semiconductor processors	—	—	—	—	—	—	—			
Photographic process workers and processing machine operators	—	—	—	—	—	90	210			
Photographic process workers and processing machine operators	—	—	—	—	—	90	210			
Miscellaneous production workers	550	150	500	160	190	3,430	4,760			
Adhesive bonding machine operators and tenders ..	—	—	—	—	—	—	20			
Cleaning, washing, and metal pickling equipment operators and tenders	—	—	—	—	—	30	30			
Cooling and freezing equipment operators and tenders	—	—	—	—	—	—	—			
Etchers and engravers	—	—	—	—	—	20	60			
Molders, shapers, and casters, except metal and plastic	—	20	—	—	—	30	70			
Paper goods machine setters, operators, and tenders	—	—	30	—	20	80	70			
Tire builders	—	—	—	—	—	30	30			
Helpers--production workers	—	—	40	—	—	140	420			
Production workers, all other	510	120	420	150	150	3,100	4,060			
Transportation and material moving occupations	550	440	4,970	990	2,180	30,730	23,580			
Supervisors of transportation and material moving workers	20	—	100	50	—	560	710			
Aircraft cargo handling supervisors	—	—	—	—	—	20	210			
Aircraft cargo handling supervisors	—	—	—	—	—	20	210			
First-line supervisors of helpers, laborers, and material movers, hand	20	—	70	50	—	380	440			
First-line supervisors of helpers, laborers, and material movers, hand	20	—	70	50	—	380	440			
First-line supervisors of transportation and material-moving machine and vehicle operators	—	—	20	—	—	160	50			
First-line supervisors of transportation and material-moving machine and vehicle operators	—	—	—	—	—	160	50			
Air transportation workers	—	—	190	—	190	710	710			
Aircraft pilots and flight engineers	—	—	—	—	—	450	90			
Airline pilots, copilots, and flight engineers	—	—	—	—	—	90	70			
Commercial pilots	—	—	—	—	—	360	20			
Air traffic controllers and airfield operations specialists	—	—	—	—	—	—	—			

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2013—Continued

Occupation	Occupation code ²	Private industry ³	Nature of injury or illness ⁴								
			Sprains, strains, tears	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacerations	Punctures				
Airfield operations specialists	53-2022	60	60	—	—	—	—	—	—	—	—
Flight attendants	53-2030	3,900	2,200	100	40	40	—	440	40	—	—
Flight attendants	53-2031	3,900	2,200	100	40	40	—	440	40	—	—
Motor vehicle operators	53-3000	87,280	35,990	7,910	4,040	3,120	920	6,590	300	90	160
Ambulance drivers and attendants, except emergency medical technicians	53-3010	130	70	—	—	—	—	—	—	—	—
Ambulance drivers and attendants, except emergency medical technicians	53-3011	130	70	—	—	—	—	—	—	—	—
Bus drivers	53-3020	4,270	2,090	210	110	50	60	310	—	—	—
Bus drivers, transit and intercity	53-3021	1,660	970	60	20	20	—	120	—	—	—
Bus drivers, school or special client	53-3022	2,610	1,110	140	90	40	60	200	—	—	—
Driver/sales workers and truck drivers	53-3030	79,700	32,710	7,180	3,860	3,000	860	6,060	300	80	160
Driver/sales workers	53-3031	8,600	3,790	780	350	180	170	880	—	—	—
Heavy and tractor-trailer truck drivers	53-3032	47,940	19,410	5,070	2,230	1,970	250	3,640	110	60	130
Light truck or delivery services drivers	53-3033	23,160	9,520	1,340	1,290	850	440	1,540	190	20	30
Taxi drivers and chauffeurs	53-3040	2,250	940	160	30	30	—	160	—	—	—
Taxi drivers and chauffeurs	53-3041	2,250	940	160	30	30	—	160	—	—	—
Miscellaneous motor vehicle operators	53-3090	940	170	350	30	30	—	50	—	—	—
Motor vehicle operators, all other	53-3099	940	170	350	30	30	—	50	—	—	—
Rail transportation workers	53-4000	1,390	810	130	—	—	—	190	—	—	—
Locomotive engineers and operators	53-4010	370	200	30	—	—	—	50	—	—	—
Locomotive engineers	53-4011	340	180	30	—	—	—	50	—	—	—
Rail yard engineers, dinkey operators, and hostlers	53-4013	30	20	—	—	—	—	—	—	—	—
Railroad brake, signal, and switch operators	53-4020	180	120	20	—	—	—	—	20	—	—
Railroad brake, signal, and switch operators	53-4021	180	120	20	—	—	—	—	20	—	—
Railroad conductors and yardmasters	53-4030	740	430	70	—	—	—	—	110	—	—
Railroad conductors and yardmasters	53-4031	740	430	70	—	—	—	—	110	—	—
Miscellaneous rail transportation workers	53-4090	100	60	—	—	—	—	—	—	—	—
Rail transportation workers, all other	53-4099	100	60	—	—	—	—	—	—	—	—
Water transportation workers	53-5000	580	230	50	30	30	—	20	—	—	—
Sailors and marine oilers	53-5010	380	130	40	20	—	—	—	—	—	—
Sailors and marine oilers	53-5011	380	130	40	20	—	—	—	—	—	—
Ship and boat captains and operators	53-5020	130	70	—	—	—	—	—	—	—	—
Captains, mates, and pilots of water vessels	53-5021	130	70	—	—	—	—	—	—	—	—
Ship engineers	53-5030	70	30	—	—	—	—	—	—	—	—
Ship engineers	53-5031	70	30	—	—	—	—	—	—	—	—
Other transportation workers	53-6000	2,380	1,070	110	70	60	—	250	—	—	—
Parking lot attendants	53-6020	1,070	400	40	40	40	—	130	—	—	—
Parking lot attendants	53-6021	1,070	400	40	40	40	—	130	—	—	—
Automotive and watecraft service attendants	53-6030	230	60	30	—	—	—	40	—	—	—
Automotive and watecraft service attendants	53-6031	230	60	30	—	—	—	40	—	—	—
Transportation inspectors	53-6050	80	30	—	—	—	—	—	—	—	—
Transportation inspectors	53-6051	80	30	—	—	—	—	—	—	—	—
Transportation attendants, except flight attendants	53-6060	230	100	—	—	—	—	40	—	—	—
Transportation attendants, except flight attendants	53-6061	230	100	—	—	—	—	40	—	—	—

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2013 — Continued

Occupation	Nature of injury or illness ⁴						Soreness, pain	All other natures ⁵		
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders							
			Total	With fractures and other injuries	With sprains and other injuries					
Airfield operations specialists	—	—	—	—	—	—	—	—		
Flight attendants	—	—	190	—	190	260	620			
Flight attendants	—	—	190	—	190	260	620			
Motor vehicle operators	180	180	3,150	520	1,300	18,440	10,260			
Ambulance drivers and attendants, except emergency medical technicians	—	—	—	—	—	—	—			
Ambulance drivers and attendants, except emergency medical technicians	—	—	—	—	—	—	—			
Bus drivers	30	—	100	—	40	970	450			
Bus drivers, transit and intercity	—	—	30	—	—	260	190			
Bus drivers, school or special client	20	—	70	—	30	710	260			
Driver/sales workers and truck drivers	150	180	2,910	470	1,220	16,710	9,400			
Driver/sales workers	—	20	280	60	110	1,620	870			
Heavy and tractor-trailer truck drivers	70	140	2,170	380	870	9,430	5,490			
Light truck or delivery services drivers	70	30	460	30	230	5,660	3,030			
Taxi drivers and chauffeurs	—	—	120	50	30	550	280			
Taxi drivers and chauffeurs	—	—	120	50	30	550	280			
Miscellaneous motor vehicle operators	—	—	—	—	—	200	120			
Motor vehicle operators, all other	—	—	—	—	—	200	120			
Rail transportation workers	—	—	—	—	—	60	180			
Locomotive engineers and operators	—	—	—	—	—	20	70			
Locomotive engineers	—	—	—	—	—	20	60			
Rail yard engineers, dinkey operators, and hostlers	—	—	—	—	—	—	—			
Railroad brake, signal, and switch operators	—	—	—	—	—	—	—			
Railroad brake, signal, and switch operators	—	—	—	—	—	—	—			
Railroad conductors and yardmasters	—	—	—	—	—	30	100			
Railroad conductors and yardmasters	—	—	—	—	—	30	100			
Miscellaneous rail transportation workers	—	—	—	—	—	—	—			
Rail transportation workers, all other	—	—	—	—	—	—	—			
Water transportation workers	—	—	—	—	—	150	80			
Sailors and marine oilers	—	—	—	—	—	120	50			
Sailors and marine oilers	—	—	—	—	—	120	50			
Ship and boat captains and operators	—	—	—	—	—	—	—			
Captains, mates, and pilots of water vessels	—	—	—	—	—	—	—			
Ship engineers	—	—	—	—	—	—	20			
Ship engineers	—	—	—	—	—	—	20			
Other transportation workers	—	—	30	—	20	420	420			
Parking lot attendants	—	—	20	—	—	230	210			
Parking lot attendants	—	—	20	—	—	230	210			
Automotive and watercraft service attendants	—	—	—	—	—	70	20			
Automotive and watercraft service attendants	—	—	—	—	—	70	20			
Transportation inspectors	—	—	—	—	—	—	—			
Transportation inspectors	—	—	—	—	—	—	—			
Transportation attendants, except flight attendants	—	—	—	—	—	40	30			
Transportation attendants, except flight attendants	—	—	—	—	—	40	30			

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2013 — Continued

Occupation	Occupation code ²	Private industry ³	Nature of injury or illness ⁴								
			Sprains, strains, tears	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacerations	Punctures				
Miscellaneous transportation workers	53-6090	760	480	—	20	20	—	20	—	—	—
Transportation workers, all other	53-6099	760	480	—	20	20	—	20	—	—	—
Material moving workers	53-7000	69,930	25,670	6,800	6,430	5,580	850	6,120	290	520	420
Conveyor operators and tenders	53-7010	470	260	20	—	—	—	40	—	—	—
Conveyor operators and tenders	53-7011	470	260	20	—	—	—	40	—	—	—
Crane and tower operators	53-7020	710	280	140	20	—	—	60	—	—	—
Crane and tower operators	53-7021	710	280	140	20	—	—	60	—	—	—
Dredge, excavating, and loading machine operators	53-7030	310	90	50	—	—	—	—	—	—	—
Excavating and loading machine and dragline operators	53-7032	300	80	50	—	—	—	—	—	—	—
Hoist and winch operators	53-7040	400	50	40	100	100	—	—	—	—	—
Hoist and winch operators	53-7041	400	50	40	100	100	—	—	—	—	—
Industrial truck and tractor operators	53-7050	5,570	2,090	670	570	520	50	510	20	—	40
Industrial truck and tractor operators	53-7051	5,570	2,090	670	570	520	50	510	20	—	40
Laborers and material movers, hand	53-7060	59,310	21,710	5,670	5,520	4,770	750	5,200	240	490	360
Cleaners of vehicles and equipment	53-7061	4,050	920	230	740	700	40	320	30	130	60
Laborers and freight, stock, and material movers, hand	53-7062	50,620	19,080	5,160	4,430	3,750	680	4,460	200	350	220
Machine feeders and offbearers	53-7063	640	220	40	20	20	—	60	—	—	60
Packers and packagers, hand	53-7064	4,000	1,490	240	330	300	20	350	—	20	20
Pumping station operators	53-7070	220	120	—	—	—	—	50	—	—	—
Pump operators, except wellhead pumpers	53-7072	120	40	—	—	—	—	40	—	—	—
Wellhead pumpers	53-7073	100	90	—	—	—	—	—	—	—	—
Refuse and recyclable material collectors	53-7080	1,340	520	120	120	100	20	120	30	20	—
Refuse and recyclable material collectors	53-7081	1,340	520	120	120	100	20	120	30	20	—
Mine shuttle car operators	53-7110	100	60	—	—	—	—	—	—	—	—
Mine shuttle car operators	53-7111	100	60	—	—	—	—	—	—	—	—
Tank car, truck, and ship loaders	53-7120	280	30	—	—	—	—	—	—	—	—
Tank car, truck, and ship loaders	53-7121	280	30	—	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2013 — Continued

Occupation	Nature of injury or illness ⁴						Soreness, pain	All other natures ⁵		
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders							
			Total	With fractures and other injuries	With sprains and other injuries					
Miscellaneous transportation workers	—	—	—	—	—	70	140			
Transportation workers, all other	—	—	—	—	—	70	140			
Material moving workers	340	240	1,500	410	660	10,390	11,210			
Conveyor operators and tenders	—	—	—	—	—	20	110			
Conveyor operators and tenders	—	—	—	—	—	20	110			
Crane and tower operators	—	—	—	—	—	40	160			
Crane and tower operators	—	—	—	—	—	40	160			
Dredge, excavating, and loading machine operators ...	—	—	—	—	—	100	60			
Excavating and loading machine and dragline operators	—	—	—	—	—	100	50			
Hoist and winch operators	—	—	—	—	—	60	130			
Hoist and winch operators	—	—	—	—	—	60	130			
Industrial truck and tractor operators	30	—	150	20	120	690	800			
Industrial truck and tractor operators	30	—	150	20	120	690	800			
Laborers and material movers, hand	290	240	1,210	370	480	8,960	9,410			
Cleaners of vehicles and equipment	—	80	80	—	20	980	470			
Laborers and freight, stock, and material movers, hand	190	140	1,050	330	410	7,300	8,050			
Machine feeders and offbearers	—	—	—	—	—	140	80			
Packers and packagers, hand	80	20	70	20	40	540	810			
Pumping station operators	—	—	—	—	—	—	30			
Pump operators, except wellhead pumpers	—	—	—	—	—	—	30			
Wellhead pumpers	—	—	—	—	—	—	—			
Refuse and recyclable material collectors	—	—	60	—	40	190	160			
Refuse and recyclable material collectors	—	—	60	—	40	190	160			
Mine shuttle car operators	—	—	—	—	—	—	20			
Mine shuttle car operators	—	—	—	—	—	—	20			
Tank car, truck, and ship loaders	—	—	—	—	—	130	80			
Tank car, truck, and ship loaders	—	—	—	—	—	130	80			

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2013 — Continued

Occupation	Occupation code ²	Private industry ³	Nature of injury or illness ⁴								
			Sprains, strains, tears	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacerations	Punctures				
Miscellaneous material moving workers	53-7190	1,210	460	50	50	30	20	130	—	—	—
Material moving workers, all other	53-7199	1,210	460	50	50	30	20	130	—	—	—

See footnotes at end of table.

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, private industry, 2013 — Continued

Occupation	Nature of injury or illness ⁴						Soreness, pain	All other natures ⁵	
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders						
			Total	With fractures and other injuries	With sprains and other injuries				
Miscellaneous material moving workers	20	—	50	—	—	200	200	250	
Material moving workers, all other	20	—	50	—	—	200	200	250	

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

³ Excludes farms with fewer than 11 employees.

⁴ Data shown in columns correspond to the following Nature codes: Sprains, strains, tears = 123; Fractures = 111; Cuts, lacerations, punctures, Total = 132-133; Cuts, lacerations = 132; Punctures = 133; Bruises, contusions = 143; Heat burns = 152; Chemical burns = 151; Amputations = 1311; Carpal tunnel syndrome = 2241; Tendonitis (other or unspecified) = 2735; Multiple traumatic injuries and illnesses, Total = 18; With fractures and other injuries = 183; With sprains and other injuries = 182; Soreness, pain = 1972; All other natures = all remaining codes, including 9999 (Nonclassifiable). These codes are based on the Occupational Injury and Illness Classification System 2.01 developed by the Bureau of Labor Statistics.

⁵ Includes nonclassifiable responses.

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.