

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2013

Occupation	Occu-pation code ²	Private industry ³	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Total		917,090	129,780	14.2	101,560	11.1	155,650	17.0
Management occupations								
Top executives	11-0000	23,080	4,990	21.6	2,980	12.9	4,230	18.3
Chief executives	11-1000	4,560	1,070	23.5	800	17.5	980	21.5
Chief executives	11-1010	950	210	22.1	100	10.5	250	26.3
General and operations managers	11-1020	3,610	860	23.8	690	19.1	720	19.9
General and operations managers	11-1021	3,610	860	23.8	690	19.1	720	19.9
Advertising, marketing, promotions, public relations, and sales managers	11-2000	1,760	370	21.0	110	6.2	340	19.3
Advertising and promotions managers	11-2010	50	—	—	—	—	—	—
Advertising and promotions managers	11-2011	50	—	—	—	—	—	—
Marketing and sales managers	11-2020	1,570	370	23.6	90	5.7	230	14.6
Marketing managers	11-2021	180	90	50.0	20	11.1	20	11.1
Sales managers	11-2022	1,390	270	19.4	70	5.0	220	15.8
Public relations and fundraising managers	11-2030	140	—	—	—	—	100	71.4
Public relations and fundraising managers	11-2031	140	—	—	—	—	100	71.4
Operations specialties managers	11-3000	4,400	1,160	26.4	790	18.0	730	16.6
Administrative services managers	11-3010	1,300	480	36.9	140	10.8	190	14.6
Administrative services managers	11-3011	1,300	480	36.9	140	10.8	190	14.6
Computer and information systems managers	11-3020	220	60	27.3	—	—	70	31.8
Computer and information systems managers	11-3021	220	60	27.3	—	—	70	31.8
Financial managers	11-3030	1,170	400	34.2	320	27.4	130	11.1
Financial managers	11-3031	1,170	400	34.2	320	27.4	130	11.1
Industrial production managers	11-3050	320	80	25.0	60	18.8	50	15.6
Industrial production managers	11-3051	320	80	25.0	60	18.8	50	15.6
Purchasing managers	11-3060	150	20	13.3	80	53.3	20	13.3
Purchasing managers	11-3061	150	20	13.3	80	53.3	20	13.3
Transportation, storage, and distribution managers	11-3070	480	50	10.4	110	22.9	120	25.0
Transportation, storage, and distribution managers	11-3071	480	50	10.4	110	22.9	120	25.0
Human resources managers	11-3120	630	40	6.3	80	12.7	120	19.0
Human resources managers	11-3121	630	40	6.3	80	12.7	120	19.0
Training and development managers	11-3130	120	30	25.0	—	—	40	33.3
Training and development managers	11-3131	120	30	25.0	—	—	40	33.3
Other management occupations	11-9000	12,350	2,390	19.4	1,280	10.4	2,180	17.7
Farmers, ranchers, and other agricultural managers ...	11-9010	150	20	13.3	—	—	30	20.0
Farmers, ranchers, and other agricultural managers	11-9013	150	20	13.3	—	—	30	20.0
Construction managers	11-9020	1,610	270	16.8	70	4.3	210	13.0
Construction managers	11-9021	1,610	270	16.8	70	4.3	210	13.0
Education administrators	11-9030	660	100	15.2	30	4.5	90	13.6
Education administrators, preschool and childcare center/program	11-9031	340	—	—	—	—	30	8.8
Education administrators, elementary and secondary school	11-9032	90	20	22.2	20	22.2	—	—
Education administrators, postsecondary	11-9033	160	50	31.2	—	—	20	12.5
Education administrators, all other	11-9039	70	30	42.9	—	—	30	42.9
Architectural and engineering managers	11-9040	20	—	—	—	—	—	—
Architectural and engineering managers	11-9041	20	—	—	—	—	—	—
Food service managers	11-9050	1,910	480	25.1	220	11.5	390	20.4
Food service managers	11-9051	1,910	480	25.1	220	11.5	390	20.4

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2013 — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work	
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more			
	Number	Percent	Number	Percent	Number	Percent	Number	Percent		
Total	109,690	12.0	99,140	10.8	58,260	6.4	263,010	28.7	8	
Management occupations	2,600	11.3	2,360	10.2	1,220	5.3	4,700	20.4	5	
Top executives	300	6.6	320	7.0	220	4.8	880	19.3	3	
Chief executives	80	8.4	100	10.5	110	11.6	100	10.5	3	
Chief executives	80	8.4	100	10.5	110	11.6	100	10.5	3	
General and operations managers	220	6.1	220	6.1	110	3.0	780	21.6	3	
General and operations managers	220	6.1	220	6.1	110	3.0	780	21.6	3	
Advertising, marketing, promotions, public relations, and sales managers	170	9.7	150	8.5	100	5.7	510	29.0	8	
Advertising and promotions managers	—	—	—	—	—	—	—	—	5	
Advertising and promotions managers	—	—	—	—	—	—	—	—	5	
Marketing and sales managers	160	10.2	140	8.9	100	6.4	490	31.2	8	
Marketing managers	20	11.1	—	—	—	—	20	11.1	1	
Sales managers	140	10.1	120	8.6	100	7.2	470	33.8	10	
Public relations and fundraising managers	—	—	20	14.3	—	—	20	14.3	3	
Public relations and fundraising managers	—	—	20	14.3	—	—	20	14.3	3	
Operations specialties managers	730	16.6	260	5.9	80	1.8	650	14.8	3	
Administrative services managers	170	13.1	130	10.0	20	1.5	170	13.1	3	
Administrative services managers	170	13.1	130	10.0	20	1.5	170	13.1	3	
Computer and information systems managers	30	13.6	—	—	20	9.1	20	9.1	3	
Computer and information systems managers	30	13.6	—	—	20	9.1	20	9.1	3	
Financial managers	90	7.7	50	4.3	—	—	170	14.5	2	
Financial managers	90	7.7	50	4.3	—	—	170	14.5	2	
Industrial production managers	60	18.8	20	6.2	—	—	40	12.5	3	
Industrial production managers	60	18.8	20	6.2	—	—	40	12.5	3	
Purchasing managers	—	—	—	—	—	—	20	13.3	2	
Purchasing managers	—	—	—	—	—	—	20	13.3	2	
Transportation, storage, and distribution managers	20	4.2	—	—	—	—	160	33.3	5	
Transportation, storage, and distribution managers	20	4.2	—	—	—	—	160	33.3	5	
Human resources managers	340	54.0	20	3.2	—	—	40	6.3	7	
Human resources managers	340	54.0	20	3.2	—	—	40	6.3	7	
Training and development managers	—	—	—	—	—	—	30	25.0	3	
Training and development managers	—	—	—	—	—	—	30	25.0	3	
Other management occupations	1,400	11.3	1,630	13.2	820	6.6	2,660	21.5	6	
Farmers, ranchers, and other agricultural managers	—	—	—	—	—	—	70	46.7	21	
Farmers, ranchers, and other agricultural managers	—	—	—	—	—	—	70	46.7	21	
Construction managers	100	6.2	120	7.5	460	28.6	370	23.0	30	
Construction managers	100	6.2	120	7.5	460	28.6	370	23.0	30	
Education administrators	290	43.9	20	3.0	40	6.1	90	13.6	6	
Education administrators, preschool and childcare center/program	260	76.5	—	—	—	—	40	11.8	6	
Education administrators, elementary and secondary school	—	—	—	—	—	—	20	22.2	4	
Education administrators, postsecondary	20	12.5	—	—	20	12.5	20	12.5	4	
Education administrators, all other	—	—	—	—	—	—	—	—	3	
Architectural and engineering managers	—	—	—	—	—	—	—	—	9	
Architectural and engineering managers	—	—	—	—	—	—	—	—	9	
Food service managers	70	3.7	250	13.1	40	2.1	460	24.1	4	
Food service managers	70	3.7	250	13.1	40	2.1	460	24.1	4	

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2013 — Continued

Occupation	Occupation code ²	Private industry ³	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Lodging managers	11-9080	100	—	—	—	—	20	20.0
Lodging managers	11-9081	100	—	—	—	—	20	20.0
Medical and health services managers	11-9110	2,560	490	19.1	340	13.3	490	19.1
Medical and health services managers	11-9111	2,560	490	19.1	340	13.3	490	19.1
Property, real estate, and community association managers	11-9140	980	320	32.7	80	8.2	100	10.2
Property, real estate, and community association managers	11-9141	980	320	32.7	80	8.2	100	10.2
Social and community service managers	11-9150	810	90	11.1	250	30.9	170	21.0
Social and community service managers	11-9151	810	90	11.1	250	30.9	170	21.0
Miscellaneous managers	11-9190	3,550	610	17.2	250	7.0	670	18.9
Managers, all other	11-9199	3,550	610	17.2	250	7.0	670	18.9
Business and financial operations occupations	13-0000	7,440	1,220	16.4	500	6.7	1,320	17.7
Business operations specialists	13-1000	5,690	980	17.2	410	7.2	1,090	19.2
Buyers and purchasing agents	13-1020	1,560	60	3.8	60	3.8	80	5.1
Buyers and purchasing agents, farm products	13-1021	240	—	—	—	—	—	—
Wholesale and retail buyers, except farm products	13-1022	1,150	20	1.7	60	5.2	20	1.7
Purchasing agents, except wholesale, retail, and farm products	13-1023	170	30	17.6	—	—	50	29.4
Claims adjusters, appraisers, examiners, and investigators	13-1030	610	50	8.2	40	6.6	140	23.0
Claims adjusters, examiners, and investigators	13-1031	580	50	8.6	30	5.2	130	22.4
Insurance appraisers, auto damage	13-1032	30	—	—	—	—	—	—
Compliance officers	13-1040	360	280	77.8	—	—	—	—
Compliance officers	13-1041	360	280	77.8	—	—	—	—
Cost estimators	13-1050	110	30	27.3	—	—	—	—
Cost estimators	13-1051	110	30	27.3	—	—	—	—
Human resources workers	13-1070	620	110	17.7	80	12.9	180	29.0
Human resources specialists	13-1071	580	110	19.0	70	12.1	150	25.9
Farm labor contractors	13-1074	20	—	—	—	—	—	—
Logisticians	13-1080	100	—	—	—	—	20	20.0
Logisticians	13-1081	100	—	—	—	—	20	20.0
Management analysts	13-1110	280	40	14.3	40	14.3	30	10.7
Management analysts	13-1111	280	40	14.3	40	14.3	30	10.7
Meeting, convention, and event planners	13-1120	310	130	41.9	30	9.7	30	9.7
Meeting, convention, and event planners	13-1121	310	130	41.9	30	9.7	30	9.7
Compensation, benefits, and job analysis specialists ..	13-1140	40	—	—	—	—	—	—
Compensation, benefits, and job analysis specialists	13-1141	40	—	—	—	—	—	—
Training and development specialists	13-1150	860	70	8.1	50	5.8	370	43.0
Training and development specialists	13-1151	860	70	8.1	50	5.8	370	43.0
Market research analysts and marketing specialists	13-1160	240	80	33.3	40	16.7	30	12.5
Market research analysts and marketing specialists	13-1161	240	80	33.3	40	16.7	30	12.5
Miscellaneous business operations specialists	13-1190	580	100	17.2	60	10.3	190	32.8
Business operations specialists, all other	13-1199	580	100	17.2	60	10.3	190	32.8
Financial specialists	13-2000	1,750	240	13.7	90	5.1	240	13.7
Accountants and auditors	13-2010	560	80	14.3	50	8.9	90	16.1
Accountants and auditors	13-2011	560	80	14.3	50	8.9	90	16.1
Appraisers and assessors of real estate	13-2020	20	—	—	—	—	—	—
Appraisers and assessors of real estate	13-2021	20	—	—	—	—	—	—

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2013 — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work	
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more			
	Number	Percent	Number	Percent	Number	Percent	Number	Percent		
Lodging managers	—	—	—	—	—	—	40	40.0	8	
Lodging managers	—	—	—	—	—	—	40	40.0	8	
Medical and health services managers	290	11.3	360	14.1	100	3.9	470	18.4	5	
Medical and health services managers	290	11.3	360	14.1	100	3.9	470	18.4	5	
Property, real estate, and community association managers	30	3.1	370	37.8	—	—	70	7.1	5	
Property, real estate, and community association managers	30	3.1	370	37.8	—	—	70	7.1	5	
Social and community service managers	130	16.0	80	9.9	20	2.5	70	8.6	4	
Social and community service managers	130	16.0	80	9.9	20	2.5	70	8.6	4	
Miscellaneous managers	460	13.0	400	11.3	140	3.9	1,020	28.7	8	
Managers, all other	460	13.0	400	11.3	140	3.9	1,020	28.7	8	
Business and financial operations occupations	1,370	18.4	710	9.5	710	9.5	1,610	21.6	9	
Business operations specialists	1,210	21.3	470	8.3	500	8.8	1,040	18.3	8	
Buyers and purchasing agents	830	53.2	50	3.2	270	17.3	210	13.5	10	
Buyers and purchasing agents, farm products	210	87.5	—	—	—	—	20	8.3	8	
Wholesale and retail buyers, except farm products	590	51.3	20	1.7	260	22.6	180	15.7	10	
Purchasing agents, except wholesale, retail, and farm products	30	17.6	30	17.6	—	—	—	—	5	
Claims adjusters, appraisers, examiners, and investigators	60	9.8	110	18.0	30	4.9	190	31.1	12	
Claims adjusters, examiners, and investigators	50	8.6	100	17.2	30	5.2	190	32.8	12	
Insurance appraisers, auto damage	—	—	—	—	—	—	—	—	7	
Compliance officers	—	—	—	—	40	11.1	—	—	1	
Compliance officers	—	—	—	—	40	11.1	—	—	1	
Cost estimators	—	—	—	—	50	45.5	—	—	28	
Cost estimators	—	—	—	—	50	45.5	—	—	28	
Human resources workers	100	16.1	70	11.3	—	—	70	11.3	4	
Human resources specialists	100	17.2	70	12.1	—	—	60	10.3	4	
Farm labor contractors	—	—	—	—	—	—	—	—	4	
Logisticians	20	20.0	—	—	—	—	30	30.0	7	
Logisticians	20	20.0	—	—	—	—	30	30.0	7	
Management analysts	—	—	50	17.9	20	7.1	90	32.1	18	
Management analysts	—	—	50	17.9	20	7.1	90	32.1	18	
Meeting, convention, and event planners	20	6.5	20	6.5	—	—	70	22.6	2	
Meeting, convention, and event planners	20	6.5	20	6.5	—	—	70	22.6	2	
Compensation, benefits, and job analysis specialists	—	—	—	—	—	—	—	—	5	
Compensation, benefits, and job analysis specialists	—	—	—	—	—	—	—	—	5	
Training and development specialists	70	8.1	80	9.3	20	2.3	210	24.4	5	
Training and development specialists	70	8.1	80	9.3	20	2.3	210	24.4	5	
Market research analysts and marketing specialists	20	8.3	30	12.5	—	—	40	16.7	3	
Market research analysts and marketing specialists	20	8.3	30	12.5	—	—	40	16.7	3	
Miscellaneous business operations specialists	70	12.1	30	5.2	40	6.9	100	17.2	4	
Business operations specialists, all other	70	12.1	30	5.2	40	6.9	100	17.2	4	
Financial specialists	160	9.1	240	13.7	210	12.0	570	32.6	14	
Accountants and auditors	90	16.1	80	14.3	30	5.4	130	23.2	7	
Accountants and auditors	90	16.1	80	14.3	30	5.4	130	23.2	7	
Appraisers and assessors of real estate	—	—	—	—	—	—	—	—	16	
Appraisers and assessors of real estate	—	—	—	—	—	—	—	—	16	

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2013 — Continued

Occupation	Occupation code ²	Private industry ³	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Credit analysts	13-2040	40	—	—	—	—	—	—
Credit analysts	13-2041	40	—	—	—	—	—	—
Financial analysts and advisors	13-2050	580	—	—	20	3.4	20	3.4
Financial analysts	13-2051	80	—	—	—	—	20	25.0
Personal financial advisors	13-2052	430	—	—	—	—	—	—
Insurance underwriters	13-2053	60	—	—	—	—	—	—
Financial examiners	13-2060	40	20	50.0	—	—	—	—
Financial examiners	13-2061	40	20	50.0	—	—	—	—
Credit counselors and loan officers	13-2070	190	30	15.8	—	—	90	47.4
Credit counselors	13-2071	20	—	—	—	—	—	—
Loan officers	13-2072	170	30	17.6	—	—	90	52.9
Tax examiners, collectors and preparers, and revenue agents	13-2080	20	—	—	—	—	—	—
Miscellaneous financial specialists	13-2090	310	100	32.3	—	—	30	9.7
Financial specialists, all other	13-2099	310	100	32.3	—	—	30	9.7
Computer and mathematical occupations	15-0000	1,860	390	21.0	210	11.3	320	17.2
Computer occupations	15-1100	1,640	340	20.7	190	11.6	290	17.7
Computer and information analysts	15-1120	160	50	31.2	20	12.5	30	18.8
Computer systems analysts	15-1121	110	40	36.4	—	—	20	18.2
Information security analysts	15-1122	50	—	—	—	—	—	—
Software developers and programmers	15-1130	370	60	16.2	20	5.4	20	5.4
Computer programmers	15-1131	160	—	—	—	—	—	—
Software developers, applications	15-1132	100	—	—	—	—	—	—
Software developers, systems software	15-1133	90	50	55.6	—	—	—	—
Web developers	15-1134	20	—	—	—	—	—	—
Database and systems administrators and network architects	15-1140	360	120	33.3	50	13.9	90	25.0
Database administrators	15-1141	30	—	—	—	—	—	—
Network and computer systems administrators	15-1142	200	—	—	40	20.0	70	35.0
Computer network architects	15-1143	130	100	76.9	—	—	—	—
Computer support specialists	15-1150	580	70	12.1	80	13.8	120	20.7
Computer user support specialists	15-1151	190	30	15.8	20	10.5	50	26.3
Computer network support specialists	15-1152	390	40	10.3	50	12.8	70	17.9
Miscellaneous computer occupations	15-1190	160	40	25.0	30	18.8	30	18.8
Computer occupations, all other	15-1199	160	40	25.0	30	18.8	30	18.8
Mathematical science occupations	15-2000	220	50	22.7	20	9.1	30	13.6
Operations research analysts	15-2030	110	20	18.2	—	—	20	18.2
Operations research analysts	15-2031	110	20	18.2	—	—	20	18.2
Statisticians	15-2040	100	30	30.0	—	—	—	—
Statisticians	15-2041	100	30	30.0	—	—	—	—
Architecture and engineering occupations	17-0000	3,000	460	15.3	240	8.0	670	22.3
Architects, surveyors, and cartographers	17-1000	110	—	—	20	18.2	20	18.2
Architects, except naval	17-1010	20	—	—	—	—	—	—
Architects, except landscape and naval	17-1011	20	—	—	—	—	—	—
Surveyors, cartographers, and photogrammetrists	17-1020	80	—	—	20	25.0	20	25.0
Surveyors	17-1022	80	—	—	20	25.0	20	25.0
Engineers	17-2000	1,310	200	15.3	100	7.6	420	32.1
Biomedical engineers	17-2030	110	—	—	—	—	—	—
Biomedical engineers	17-2031	110	—	—	—	—	—	—
Chemical engineers	17-2040	20	—	—	—	—	—	—

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2013 — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work	
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more			
	Number	Percent	Number	Percent	Number	Percent	Number	Percent		
Credit analysts	—	—	—	—	20	50.0	20	50.0	22	
Credit analysts	—	—	—	—	20	50.0	20	50.0	22	
Financial analysts and advisors	30	5.2	100	17.2	80	13.8	320	55.2	59	
Financial analysts	—	—	20	25.0	—	—	—	—	6	
Personal financial advisors	—	—	80	18.6	—	—	290	67.4	59	
Insurance underwriters	20	33.3	—	—	20	33.3	—	—	20	
Financial examiners	—	—	—	—	—	—	—	—	5	
Financial examiners	—	—	—	—	—	—	—	—	5	
Credit counselors and loan officers	—	—	—	—	—	—	20	10.5	4	
Credit counselors	—	—	—	—	—	—	—	—	4	
Loan officers	—	—	—	—	—	—	20	11.8	4	
Tax examiners, collectors and preparers, and revenue agents	—	—	—	—	—	—	—	—	66	
Miscellaneous financial specialists	20	6.5	30	9.7	70	22.6	60	19.4	12	
Financial specialists, all other	20	6.5	30	9.7	70	22.6	60	19.4	12	
Computer and mathematical occupations	140	7.5	140	7.5	130	7.0	520	28.0	6	
Computer occupations	130	7.9	120	7.3	100	6.1	460	28.0	5	
Computer and information analysts	—	—	20	12.5	20	12.5	30	18.8	3	
Computer systems analysts	—	—	—	—	—	—	20	18.2	3	
Information security analysts	—	—	—	—	—	—	—	—	5	
Software developers and programmers	30	8.1	—	—	—	—	230	62.2	68	
Computer programmers	20	12.5	—	—	—	—	130	81.2	68	
Software developers, applications	—	—	—	—	—	—	70	70.0	180	
Software developers, systems software	—	—	—	—	—	—	20	22.2	2	
Web developers	—	—	—	—	—	—	—	—	6	
Database and systems administrators and network architects	30	8.3	20	5.6	—	—	40	11.1	3	
Database administrators	—	—	—	—	—	—	—	—	2	
Network and computer systems administrators	20	10.0	—	—	—	—	40	20.0	5	
Computer network architects	—	—	—	—	—	—	—	—	1	
Computer support specialists	50	8.6	60	10.3	60	10.3	140	24.1	8	
Computer user support specialists	—	—	40	21.1	—	—	30	15.8	5	
Computer network support specialists	40	10.3	30	7.7	50	12.8	110	28.2	10	
Miscellaneous computer occupations	20	12.5	—	—	—	—	30	18.8	3	
Computer occupations, all other	20	12.5	—	—	—	—	30	18.8	3	
Mathematical science occupations	—	—	20	9.1	20	9.1	60	27.3	7	
Operations research analysts	—	—	—	—	—	—	30	27.3	7	
Operations research analysts	—	—	—	—	—	—	30	27.3	7	
Statisticians	—	—	—	—	—	—	20	20.0	6	
Statisticians	—	—	—	—	—	—	20	20.0	6	
Architecture and engineering occupations	250	8.3	490	16.3	180	6.0	710	23.7	8	
Architects, surveyors, and cartographers	—	—	—	—	—	—	40	36.4	5	
Architects, except naval	—	—	—	—	—	—	—	—	1	
Architects, except landscape and naval	—	—	—	—	—	—	—	—	1	
Surveyors, cartographers, and photogrammetrists	—	—	—	—	—	—	40	50.0	15	
Surveyors	—	—	—	—	—	—	40	50.0	15	
Engineers	80	6.1	180	13.7	50	3.8	290	22.1	5	
Biomedical engineers	—	—	—	—	—	—	20	18.2	12	
Biomedical engineers	—	—	—	—	—	—	20	18.2	12	
Chemical engineers	—	—	—	—	—	—	—	—	3	

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2013 — Continued

Occupation	Occupation code ²	Private industry ³	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Chemical engineers	17-2041	20	—	—	—	—	—	—
Civil engineers	17-2050	70	—	—	—	—	20	28.6
Civil engineers	17-2051	70	—	—	—	—	20	28.6
Computer hardware engineers	17-2060	20	—	—	—	—	—	—
Computer hardware engineers	17-2061	20	—	—	—	—	—	—
Electrical and electronics engineers	17-2070	110	—	—	—	—	20	18.2
Electrical engineers	17-2071	40	—	—	—	—	—	—
Electronics engineers, except computer	17-2072	70	—	—	—	—	—	—
Environmental engineers	17-2080	40	—	—	—	—	—	—
Environmental engineers	17-2081	40	—	—	—	—	—	—
Industrial engineers, including health and safety	17-2110	540	50	9.3	60	11.1	320	59.3
Health and safety engineers, except mining safety engineers and inspectors	17-2111	410	30	7.3	20	4.9	300	73.2
Industrial engineers	17-2112	120	20	16.7	40	33.3	20	16.7
Mechanical engineers	17-2140	70	20	28.6	—	—	—	—
Mechanical engineers	17-2141	70	20	28.6	—	—	—	—
Mining and geological engineers, including mining safety engineers	17-2150	60	—	—	—	—	—	—
Mining and geological engineers, including mining safety engineers	17-2151	60	—	—	—	—	—	—
Miscellaneous engineers	17-2190	250	70	28.0	—	—	40	16.0
Engineers, all other	17-2199	250	70	28.0	—	—	40	16.0
Drafters, engineering technicians, and mapping technicians	17-3000	1,580	250	15.8	110	7.0	220	13.9
Drafters	17-3010	40	—	—	—	—	—	—
Drafters, all other	17-3019	40	—	—	—	—	—	—
Engineering technicians, except drafters	17-3020	1,440	240	16.7	110	7.6	210	14.6
Civil engineering technicians	17-3022	60	—	—	—	—	—	—
Electrical and electronics engineering technicians	17-3023	620	40	6.5	30	4.8	120	19.4
Environmental engineering technicians	17-3025	80	70	87.5	—	—	—	—
Industrial engineering technicians	17-3026	30	—	—	—	—	—	—
Engineering technicians, except drafters, all other	17-3029	630	120	19.0	70	11.1	40	6.3
Surveying and mapping technicians	17-3030	100	—	—	—	—	20	20.0
Surveying and mapping technicians	17-3031	100	—	—	—	—	20	20.0
Life, physical, and social science occupations	19-0000	1,600	290	18.1	200	12.5	300	18.8
Life scientists	19-1000	370	40	10.8	60	16.2	110	29.7
Agricultural and food scientists	19-1010	120	—	—	30	25.0	70	58.3
Animal scientists	19-1011	70	—	—	—	—	—	—
Soil and plant scientists	19-1013	50	—	—	30	60.0	—	—
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	30	20.0	—	—	20	13.3
Medical scientists, except epidemiologists	19-1042	150	30	20.0	—	—	20	13.3
Physical scientists	19-2000	190	—	—	20	10.5	20	10.5
Chemists and materials scientists	19-2030	110	—	—	—	—	20	18.2
Chemists	19-2031	100	—	—	—	—	—	—
Environmental scientists and geoscientists	19-2040	20	—	—	—	—	—	—

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2013 — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work	
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more			
	Number	Percent	Number	Percent	Number	Percent	Number	Percent		
Chemical engineers	—	—	—	—	—	—	—	—	3	
Civil engineers	20	28.6	—	—	—	—	30	42.9	10	
Civil engineers	20	28.6	—	—	—	—	30	42.9	10	
Computer hardware engineers	—	—	—	—	—	—	—	—	3	
Computer hardware engineers	—	—	—	—	—	—	—	—	3	
Electrical and electronics engineers	—	—	—	—	—	—	50	45.5	20	
Electrical engineers	—	—	—	—	—	—	—	—	7	
Electronics engineers, except computer	—	—	—	—	—	—	40	57.1	47	
Environmental engineers	—	—	—	—	—	—	—	—	1	
Environmental engineers	—	—	—	—	—	—	—	—	1	
Industrial engineers, including health and safety	—	—	20	3.7	—	—	70	13.0	5	
Health and safety engineers, except mining safety engineers and inspectors	—	—	—	—	—	—	40	9.8	5	
Industrial engineers	—	—	—	—	—	—	30	25.0	4	
Mechanical engineers	—	—	20	28.6	—	—	—	—	13	
Mechanical engineers	—	—	20	28.6	—	—	—	—	13	
Mining and geological engineers, including mining safety engineers	—	—	—	—	—	—	40	66.7	72	
Mining and geological engineers, including mining safety engineers	—	—	—	—	—	—	40	66.7	72	
Miscellaneous engineers	20	8.0	30	12.0	20	8.0	40	16.0	5	
Engineers, all other	20	8.0	30	12.0	20	8.0	40	16.0	5	
Drafters, engineering technicians, and mapping technicians	180	11.4	310	19.6	130	8.2	380	24.1	13	
Drafters	40	100.0	—	—	—	—	—	—	10	
Drafters, all other	40	100.0	—	—	—	—	—	—	10	
Engineering technicians, except drafters	120	8.3	300	20.8	130	9.0	340	23.6	14	
Civil engineering technicians	—	—	—	—	—	—	—	—	22	
Electrical and electronics engineering technicians	70	11.3	60	9.7	60	9.7	250	40.3	20	
Environmental engineering technicians	—	—	—	—	—	—	—	—	1	
Industrial engineering technicians	—	—	—	—	—	—	—	—	6	
Engineering technicians, except drafters, all other	50	7.9	230	36.5	30	4.8	80	12.7	15	
Surveying and mapping technicians	20	20.0	—	—	—	—	50	50.0	20	
Surveying and mapping technicians	20	20.0	—	—	—	—	50	50.0	20	
Life, physical, and social science occupations	210	13.1	160	10.0	160	10.0	280	17.5	6	
Life scientists	20	5.4	40	10.8	—	—	100	27.0	4	
Agricultural and food scientists	—	—	—	—	—	—	20	16.7	4	
Animal scientists	—	—	—	—	—	—	—	—	4	
Soil and plant scientists	—	—	—	—	—	—	—	—	2	
Biological scientists	—	—	20	28.6	—	—	—	—	4	
Zoologists and wildlife biologists	—	—	—	—	—	—	—	—	11	
Biological scientists, all other	—	—	—	—	—	—	—	—	3	
Conservation scientists and foresters	—	—	—	—	—	—	—	—	2	
Foresters	—	—	—	—	—	—	—	—	2	
Medical scientists	—	—	20	13.3	—	—	70	46.7	19	
Medical scientists, except epidemiologists	—	—	20	13.3	—	—	70	46.7	24	
Physical scientists	20	10.5	30	15.8	20	10.5	70	36.8	17	
Chemists and materials scientists	—	—	20	18.2	—	—	60	54.5	31	
Chemists	—	—	20	20.0	—	—	60	60.0	43	
Environmental scientists and geoscientists	—	—	—	—	—	—	—	—	24	

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2013 — Continued

Occupation	Occupation code ²	Private industry ³	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Environmental scientists and specialists, including health	19-2041	20	—	—	—	—	—	—
Miscellaneous physical scientists	19-2090	50	—	—	20	40.0	—	—
Physical scientists, all other	19-2099	50	—	—	20	40.0	—	—
Social scientists and related workers	19-3000	100	20	20.0	20	20.0	—	—
Psychologists	19-3030	80	—	—	20	25.0	—	—
Clinical, counseling, and school psychologists	19-3031	30	—	—	—	—	—	—
Psychologists, all other	19-3039	50	—	—	—	—	—	—
Life, physical, and social science technicians	19-4000	940	230	24.5	100	10.6	160	17.0
Agricultural and food science technicians	19-4010	200	20	10.0	40	20.0	80	40.0
Agricultural and food science technicians	19-4011	200	20	10.0	40	20.0	80	40.0
Biological technicians	19-4020	100	20	20.0	20	20.0	30	30.0
Biological technicians	19-4021	100	20	20.0	20	20.0	30	30.0
Chemical technicians	19-4030	110	20	18.2	—	—	20	18.2
Chemical technicians	19-4031	110	20	18.2	—	—	20	18.2
Geological and petroleum technicians	19-4040	50	—	—	—	—	—	—
Geological and petroleum technicians	19-4041	50	—	—	—	—	—	—
Social science research assistants	19-4060	100	—	—	—	—	—	—
Social science research assistants	19-4061	100	—	—	—	—	—	—
Miscellaneous life, physical, and social science technicians	19-4090	380	110	28.9	20	5.3	30	7.9
Environmental science and protection technicians, including health	19-4091	110	—	—	—	—	—	—
Forest and conservation technicians	19-4093	30	—	—	—	—	—	—
Life, physical, and social science technicians, all other	19-4099	230	90	39.1	—	—	—	—
Community and social service occupations	21-0000	7,780	1,260	16.2	1,110	14.3	1,680	21.6
Counselors, social workers, and other community and social service specialists	21-1000	7,660	1,250	16.3	1,070	14.0	1,670	21.8
Counselors	21-1010	3,110	470	15.1	470	15.1	710	22.8
Substance abuse and behavioral disorder counselors	21-1011	340	80	23.5	50	14.7	120	35.3
Educational, guidance, school, and vocational counselors	21-1012	410	70	17.1	40	9.8	50	12.2
Marriage and family therapists	21-1013	80	20	25.0	—	—	—	—
Mental health counselors	21-1014	900	170	18.9	130	14.4	140	15.6
Rehabilitation counselors	21-1015	280	30	10.7	60	21.4	30	10.7
Counselors, all other	21-1019	1,120	110	9.8	180	16.1	350	31.2
Social workers	21-1020	2,510	470	18.7	300	12.0	470	18.7
Child, family, and school social workers	21-1021	610	110	18.0	110	18.0	110	18.0
Healthcare social workers	21-1022	290	30	10.3	20	6.9	60	20.7
Mental health and substance abuse social workers	21-1023	260	90	34.6	60	23.1	40	15.4
Social workers, all other	21-1029	1,340	240	17.9	110	8.2	260	19.4
Miscellaneous community and social service specialists	21-1090	2,040	310	15.2	290	14.2	490	24.0
Health educators	21-1091	80	—	—	—	—	30	37.5
Social and human service assistants	21-1093	1,270	220	17.3	190	15.0	310	24.4
Community health workers	21-1094	150	—	—	—	—	30	20.0
Community and social service specialists, all other	21-1099	540	90	16.7	90	16.7	120	22.2
Religious workers	21-2000	110	—	—	40	36.4	—	—

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2013 — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work	
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more			
	Number	Percent	Number	Percent	Number	Percent	Number	Percent		
Environmental scientists and specialists, including health	—	—	—	—	—	—	—	—	24	
Miscellaneous physical scientists	—	—	—	—	—	—	—	—	2	
Physical scientists, all other	—	—	—	—	—	—	—	—	2	
Social scientists and related workers	20	20.0	20	20.0	—	—	20	20.0	8	
Psychologists	—	—	20	25.0	—	—	—	—	3	
Clinical, counseling, and school psychologists	—	—	—	—	—	—	—	—	2	
Psychologists, all other	—	—	—	—	—	—	—	—	14	
Life, physical, and social science technicians	160	17.0	70	7.4	140	14.9	80	8.5	5	
Agricultural and food science technicians	40	20.0	—	—	—	—	20	10.0	4	
Agricultural and food science technicians	40	20.0	—	—	—	—	20	10.0	4	
Biological technicians	20	20.0	—	—	—	—	—	—	3	
Biological technicians	20	20.0	—	—	—	—	—	—	3	
Chemical technicians	—	—	20	18.2	—	—	30	27.3	7	
Chemical technicians	—	—	20	18.2	—	—	30	27.3	7	
Geological and petroleum technicians	—	—	—	—	—	—	—	—	1	
Geological and petroleum technicians	—	—	—	—	—	—	—	—	1	
Social science research assistants	50	50.0	—	—	—	—	—	—	6	
Social science research assistants	50	50.0	—	—	—	—	—	—	6	
Miscellaneous life, physical, and social science technicians	50	13.2	30	7.9	130	34.2	20	5.3	8	
Environmental science and protection technicians, including health	—	—	20	18.2	—	—	—	—	28	
Forest and conservation technicians	—	—	—	—	—	—	—	—	2	
Life, physical, and social science technicians, all other	40	17.4	—	—	60	26.1	20	8.7	6	
Community and social service occupations	1,030	13.2	810	10.4	430	5.5	1,450	18.6	5	
Counselors, social workers, and other community and social service specialists	1,020	13.3	800	10.4	410	5.4	1,440	18.8	5	
Counselors	380	12.2	400	12.9	150	4.8	520	16.7	5	
Substance abuse and behavioral disorder counselors	20	5.9	30	8.8	—	—	40	11.8	3	
Educational, guidance, school, and vocational counselors	40	9.8	110	26.8	40	9.8	50	12.2	10	
Marriage and family therapists	—	—	—	—	—	—	20	25.0	3	
Mental health counselors	130	14.4	120	13.3	20	2.2	180	20.0	6	
Rehabilitation counselors	40	14.3	30	10.7	20	7.1	60	21.4	7	
Counselors, all other	140	12.5	100	8.9	70	6.2	170	15.2	4	
Social workers	370	14.7	190	7.6	120	4.8	580	23.1	6	
Child, family, and school social workers	70	11.5	40	6.6	40	6.6	120	19.7	5	
Healthcare social workers	50	17.2	30	10.3	30	10.3	60	20.7	10	
Mental health and substance abuse social workers	20	7.7	—	—	20	7.7	30	11.5	2	
Social workers, all other	230	17.2	110	8.2	30	2.2	370	27.6	7	
Miscellaneous community and social service specialists	270	13.2	200	9.8	130	6.4	340	16.7	5	
Health educators	—	—	—	—	—	—	20	25.0	7	
Social and human service assistants	210	16.5	120	9.4	50	3.9	160	12.6	4	
Community health workers	—	—	—	—	70	46.7	40	26.7	25	
Community and social service specialists, all other	50	9.3	70	13.0	20	3.7	120	22.2	5	
Religious workers	—	—	—	—	—	—	20	18.2	5	

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2013 — Continued

Occupation	Occupation code ²	Private industry ³	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Clergy	21-2010	70	—	—	20	28.6	—	—
Clergy	21-2011	70	—	—	20	28.6	—	—
Directors, religious activities and education	21-2020	20	—	—	—	—	—	—
Directors, religious activities and education	21-2021	20	—	—	—	—	—	—
Legal occupations	23-0000	650	270	41.5	70	10.8	80	12.3
Lawyers, judges, and related workers	23-1000	160	140	87.5	—	—	—	—
Lawyers and judicial law clerks	23-1010	160	130	81.2	—	—	—	—
Lawyers	23-1011	160	130	81.2	—	—	—	—
Legal support workers	23-2000	490	130	26.5	50	10.2	80	16.3
Paralegals and legal assistants	23-2010	160	100	62.5	—	—	—	—
Paralegals and legal assistants	23-2011	160	100	62.5	—	—	—	—
Miscellaneous legal support workers	23-2090	320	30	9.4	50	15.6	70	21.9
Title examiners, abstractors, and searchers	23-2093	180	—	—	—	—	—	—
Legal support workers, all other	23-2099	140	30	21.4	50	35.7	60	42.9
Education, training, and library occupations	25-0000	8,140	1,710	21.0	1,070	13.1	1,540	18.9
Postsecondary teachers	25-1000		480	90	18.8	100	20.8	80
Health teachers, postsecondary	25-1070	40	—	—	—	—	—	—
Nursing instructors and teachers, postsecondary	25-1072	30	—	—	—	—	—	—
Arts, communications, and humanities teachers, postsecondary	25-1120	20	—	—	—	—	—	—
Miscellaneous postsecondary teachers	25-1190	410	80	19.5	90	22.0	60	14.6
Graduate teaching assistants	25-1191	30	—	—	—	—	—	—
Vocational education teachers, postsecondary	25-1194	110	50	45.5	—	—	—	—
Postsecondary teachers, all other	25-1199	270	30	11.1	70	25.9	40	14.8
Preschool, primary, secondary, and special education school teachers	25-2000	3,430	900	26.2	450	13.1	640	18.7
Preschool and kindergarten teachers	25-2010	2,430	700	28.8	280	11.5	450	18.5
Preschool teachers, except special education	25-2011	2,410	690	28.6	280	11.6	450	18.7
Kindergarten teachers, except special education	25-2012	20	—	—	—	—	—	—
Elementary and middle school teachers	25-2020	570	150	26.3	130	22.8	120	21.1
Elementary school teachers, except special education	25-2021	510	140	27.5	110	21.6	90	17.6
Middle school teachers, except special and career/technical education	25-2022	60	—	—	20	33.3	30	50.0
Secondary school teachers	25-2030	130	20	15.4	20	15.4	30	23.1
Secondary school teachers, except special and career/technical education	25-2031	130	20	15.4	20	15.4	30	23.1
Special education teachers	25-2050	300	40	13.3	—	—	40	13.3
Special education teachers, kindergarten and elementary school	25-2052	50	—	—	—	—	—	—
Special education teachers, secondary school	25-2054	30	—	—	—	—	—	—
Special education teachers, all other	25-2059	220	20	9.1	—	—	20	9.1
Other teachers and instructors	25-3000	1,770	190	10.7	180	10.2	340	19.2
Adult basic and secondary education and literacy teachers and instructors	25-3010	20	—	—	—	—	—	—
Adult basic and secondary education and literacy teachers and instructors	25-3011	20	—	—	—	—	—	—
Self-enrichment education teachers	25-3020	440	30	6.8	40	9.1	90	20.5
Self-enrichment education teachers	25-3021	440	30	6.8	40	9.1	90	20.5
Miscellaneous teachers and instructors	25-3090	1,300	160	12.3	130	10.0	250	19.2

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2013 — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work	
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more			
	Number	Percent	Number	Percent	Number	Percent	Number	Percent		
Clergy	—	—	—	—	—	—	20	28.6	6	
Clergy	—	—	—	—	—	—	20	28.6	6	
Directors, religious activities and education	—	—	—	—	—	—	—	—	2	
Directors, religious activities and education	—	—	—	—	—	—	—	—	2	
Legal occupations	40	6.2	—	—	20	3.1	170	26.2	2	
Lawyers, judges, and related workers	—	—	—	—	—	—	—	—	1	
Lawyers and judicial law clerks	—	—	—	—	—	—	—	—	1	
Lawyers	—	—	—	—	—	—	—	—	1	
Legal support workers	40	8.2	—	—	—	—	160	32.7	4	
Paralegals and legal assistants	—	—	—	—	—	—	30	18.8	1	
Paralegals and legal assistants	—	—	—	—	—	—	30	18.8	1	
Miscellaneous legal support workers	30	9.4	—	—	—	—	130	40.6	6	
Title examiners, abstractors, and searchers	—	—	—	—	—	—	130	72.2	51	
Legal support workers, all other	—	—	—	—	—	—	—	—	2	
Education, training, and library occupations	1,400	17.2	660	8.1	380	4.7	1,380	17.0	5	
Postsecondary teachers	20	4.2	50	10.4	30	6.2	120	25.0	4	
Health teachers, postsecondary	—	—	—	—	—	—	20	50.0	14	
Nursing instructors and teachers, postsecondary	—	—	—	—	—	—	—	—	4	
Arts, communications, and humanities teachers, postsecondary	—	—	—	—	—	—	—	—	4	
Miscellaneous postsecondary teachers	20	4.9	40	9.8	20	4.9	100	24.4	4	
Graduate teaching assistants	—	—	—	—	—	—	—	—	5	
Vocational education teachers, postsecondary	—	—	—	—	—	—	20	18.2	2	
Postsecondary teachers, all other	—	—	30	11.1	20	7.4	70	25.9	5	
Preschool, primary, secondary, and special education										
School teachers	720	21.0	230	6.7	150	4.4	340	9.9	4	
Preschool and kindergarten teachers	580	23.9	140	5.8	30	1.2	250	10.3	4	
Preschool teachers, except special education	580	24.1	140	5.8	30	1.2	240	10.0	4	
Kindergarten teachers, except special education	—	—	—	—	—	—	—	—	1	
Elementary and middle school teachers	70	12.3	30	5.3	40	7.0	30	5.3	3	
Elementary school teachers, except special education	70	13.7	30	5.9	40	7.8	30	5.9	3	
Middle school teachers, except special and career/technical education	—	—	—	—	—	—	—	—	3	
Secondary school teachers	20	15.4	30	23.1	—	—	—	—	5	
Secondary school teachers, except special and career/technical education	20	15.4	30	23.1	—	—	—	—	5	
Special education teachers	50	16.7	30	10.0	60	20.0	70	23.3	14	
Special education teachers, kindergarten and elementary school	—	—	—	—	—	—	20	40.0	6	
Special education teachers, secondary school	—	—	—	—	—	—	—	—	13	
Special education teachers, all other	40	18.2	20	9.1	60	27.3	40	18.2	16	
Other teachers and instructors	400	22.6	170	9.6	80	4.5	410	23.2	7	
Adult basic and secondary education and literacy teachers and instructors	—	—	—	—	—	—	—	—	2	
Adult basic and secondary education and literacy teachers and instructors	—	—	—	—	—	—	—	—	2	
Self-enrichment education teachers	40	9.1	60	13.6	40	9.1	140	31.8	16	
Self-enrichment education teachers	40	9.1	60	13.6	40	9.1	140	31.8	16	
Miscellaneous teachers and instructors	360	27.7	110	8.5	40	3.1	260	20.0	7	

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2013 — Continued

Occupation	Occupation code ²	Private industry ³	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Teachers and instructors, all other	25-3099	1,300	160	12.3	130	10.0	250	19.2
Librarians, curators, and archivists	25-4000	220	100	45.5	20	9.1	50	22.7
Archivists, curators, and museum technicians	25-4010	140	90	64.3	20	14.3	20	14.3
Curators	25-4012	90	70	77.8	—	—	—	—
Museum technicians and conservators	25-4013	50	20	40.0	—	—	—	—
Librarians	25-4020	50	—	—	—	—	30	60.0
Librarians	25-4021	50	—	—	—	—	30	60.0
Library technicians	25-4030	30	—	—	—	—	—	—
Library technicians	25-4031	30	—	—	—	—	—	—
Other education, training, and library occupations	25-9000	2,240	440	19.6	320	14.3	430	19.2
Farm and home management advisors	25-9020	20	—	—	—	—	—	—
Farm and home management advisors	25-9021	20	—	—	—	—	—	—
Instructional coordinators	25-9030	150	70	46.7	30	20.0	—	—
Instructional coordinators	25-9031	150	70	46.7	30	20.0	—	—
Teacher assistants	25-9040	1,910	330	17.3	260	13.6	380	19.9
Teacher assistants	25-9041	1,910	330	17.3	260	13.6	380	19.9
Miscellaneous education, training, and library workers	25-9090	150	30	20.0	20	13.3	40	26.7
Education, training, and library workers, all other	25-9099	150	30	20.0	20	13.3	40	26.7
Arts, design, entertainment, sports, and media occupations	27-0000	8,350	1,390	16.6	380	4.6	870	10.4
Art and design workers	27-1000	1,610	630	39.1	100	6.2	220	13.7
Artists and related workers	27-1010	80	20	25.0	—	—	20	25.0
Art directors	27-1011	30	—	—	—	—	—	—
Multimedia artists and animators	27-1014	30	—	—	—	—	—	—
Designers	27-1020	1,530	610	39.9	100	6.5	210	13.7
Commercial and industrial designers	27-1021	30	—	—	—	—	20	66.7
Floral designers	27-1023	140	—	—	—	—	50	35.7
Graphic designers	27-1024	380	310	81.6	—	—	40	10.5
Merchandise displayers and window trimmers	27-1026	550	60	10.9	30	5.5	70	12.7
Set and exhibit designers	27-1027	40	—	—	—	—	—	—
Designers, all other	27-1029	370	220	59.5	40	10.8	20	5.4
Entertainers and performers, sports and related workers	27-2000	5,360	390	7.3	210	3.9	390	7.3
Actors, producers, and directors	27-2010	240	90	37.5	30	12.5	30	12.5
Actors	27-2011	90	—	—	—	—	—	—
Producers and directors	27-2012	150	80	53.3	30	20.0	20	13.3
Athletes, coaches, umpires, and related workers	27-2020	4,310	250	5.8	160	3.7	260	6.0
Coaches and scouts	27-2022	490	20	4.1	50	10.2	60	12.2
Dancers and choreographers	27-2030	280	—	—	—	—	30	10.7
Dancers	27-2031	280	—	—	—	—	30	10.7
Musicians, singers, and related workers	27-2040	30	—	—	—	—	—	—
Musicians and singers	27-2042	20	—	—	—	—	—	—
Miscellaneous entertainers and performers, sports and related workers	27-2090	500	40	8.0	—	—	60	12.0
Entertainers and performers, sports and related workers, all other	27-2099	500	40	8.0	—	—	60	12.0
Media and communication workers	27-3000	420	130	31.0	40	9.5	30	7.1
News analysts, reporters and correspondents	27-3020	150	90	60.0	30	20.0	20	13.3
Reporters and correspondents	27-3022	150	90	60.0	30	20.0	20	13.3
Public relations specialists	27-3030	30	—	—	—	—	—	—
Public relations specialists	27-3031	30	—	—	—	—	—	—
Writers and editors	27-3040	80	20	25.0	—	—	—	—

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2013 — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work	
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more			
	Number	Percent	Number	Percent	Number	Percent	Number	Percent		
Teachers and instructors, all other	360	27.7	110	8.5	40	3.1	260	20.0	7	
Librarians, curators, and archivists	—	—	30	13.6	—	—	—	—	2	
Archivists, curators, and museum technicians	—	—	—	—	—	—	—	—	1	
Curators	—	—	—	—	—	—	—	—	1	
Museum technicians and conservators	—	—	—	—	—	—	—	—	2	
Librarians	—	—	—	—	—	—	—	—	4	
Librarians	—	—	—	—	—	—	—	—	4	
Library technicians	—	—	—	—	—	—	—	—	13	
Library technicians	—	—	—	—	—	—	—	—	13	
Other education, training, and library occupations	260	11.6	180	8.0	110	4.9	500	22.3	5	
Farm and home management advisors	—	—	—	—	—	—	—	—	5	
Farm and home management advisors	—	—	—	—	—	—	—	—	5	
Instructional coordinators	20	13.3	—	—	—	—	20	13.3	2	
Instructional coordinators	20	13.3	—	—	—	—	20	13.3	2	
Teacher assistants	230	12.0	160	8.4	100	5.2	450	23.6	5	
Teacher assistants	230	12.0	160	8.4	100	5.2	450	23.6	5	
Miscellaneous education, training, and library workers	—	—	—	—	—	—	40	26.7	5	
Education, training, and library workers, all other	—	—	—	—	—	—	40	26.7	5	
Arts, design, entertainment, sports, and media occupations	750	9.0	780	9.3	820	9.8	3,350	40.1	20	
Art and design workers	60	3.7	210	13.0	40	2.5	350	21.7	3	
Artists and related workers	—	—	—	—	—	—	20	25.0	6	
Art directors	—	—	—	—	—	—	—	—	5	
Multimedia artists and animators	—	—	—	—	—	—	20	66.7	110	
Designers	40	2.6	210	13.7	40	2.6	330	21.6	3	
Commercial and industrial designers	—	—	—	—	—	—	—	—	4	
Floral designers	20	14.3	—	—	—	—	40	28.6	4	
Graphic designers	—	—	—	—	—	—	—	—	1	
Merchandise displayers and window trimmers	20	3.6	110	20.0	20	3.6	240	43.6	20	
Set and exhibit designers	—	—	—	—	—	—	20	50.0	45	
Designers, all other	—	—	80	21.6	—	—	—	—	1	
Entertainers and performers, sports and related workers	570	10.6	470	8.8	570	10.6	2,770	51.7	35	
Actors, producers, and directors	20	8.3	20	8.3	—	—	40	16.7	3	
Actors	—	—	20	22.2	—	—	30	33.3	14	
Producers and directors	—	—	—	—	—	—	—	—	1	
Athletes, coaches, umpires, and related workers	370	8.6	290	6.7	500	11.6	2,480	57.5	35	
Coaches and scouts	90	18.4	120	24.5	30	6.1	120	24.5	12	
Dancers and choreographers	30	10.7	50	17.9	40	14.3	100	35.7	21	
Dancers	30	10.7	50	17.9	40	14.3	100	35.7	23	
Musicians, singers, and related workers	—	—	—	—	—	—	—	—	8	
Musicians and singers	—	—	—	—	—	—	—	—	45	
Miscellaneous entertainers and performers, sports and related workers	140	28.0	100	20.0	30	6.0	130	26.0	11	
Entertainers and performers, sports and related workers, all other	140	28.0	100	20.0	30	6.0	130	26.0	11	
Media and communication workers	20	4.8	20	4.8	20	4.8	150	35.7	5	
News analysts, reporters and correspondents	—	—	—	—	—	—	—	—	1	
Reporters and correspondents	—	—	—	—	—	—	—	—	1	
Public relations specialists	—	—	—	—	—	—	—	—	1	
Public relations specialists	—	—	—	—	—	—	—	—	1	
Writers and editors	—	—	20	25.0	—	—	—	—	6	

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2013 — Continued

Occupation	Occupation code ²	Private industry ³	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Editors	27-3041	50	—	—	—	—	—	—
Writers and authors	27-3043	20	—	—	—	—	—	—
Miscellaneous media and communication workers	27-3090	150	—	—	—	—	—	—
Interpreters and translators	27-3091	150	—	—	—	—	—	—
Media and communication equipment workers	27-4000	960	240	25.0	20	2.1	220	22.9
Broadcast and sound engineering technicians and radio operators	27-4010	280	70	25.0	—	—	40	14.3
Audio and video equipment technicians	27-4011	160	—	—	—	—	30	18.8
Broadcast technicians	27-4012	60	40	66.7	—	—	—	—
Radio operators	27-4013	20	—	—	—	—	—	—
Sound engineering technicians	27-4014	40	—	—	—	—	—	—
Photographers	27-4020	400	50	12.5	—	—	150	37.5
Photographers	27-4021	400	50	12.5	—	—	150	37.5
Television, video, and motion picture camera operators and editors	27-4030	210	110	52.4	—	—	20	9.5
Camera operators, television, video, and motion picture	27-4031	130	30	23.1	—	—	20	15.4
Film and video editors	27-4032	80	80	100.0	—	—	—	—
Miscellaneous media and communication equipment workers	27-4090	60	20	33.3	—	—	—	—
Media and communication equipment workers, all other	27-4099	60	20	33.3	—	—	—	—
Healthcare practitioners and technical occupations	29-0000	50,630	7,510	14.8	6,320	12.5	9,790	19.3
Health diagnosing and treating practitioners	29-1000	26,970	3,770	14.0	3,360	12.5	5,340	19.8
Chiropractors	29-1010	20	—	—	—	—	—	—
Chiropractors	29-1011	20	—	—	—	—	—	—
Dentists	29-1020	20	—	—	—	—	—	—
Dietitians and nutritionists	29-1030	100	—	—	20	20.0	20	20.0
Dietitians and nutritionists	29-1031	100	—	—	20	20.0	20	20.0
Pharmacists	29-1050	650	30	4.6	80	12.3	130	20.0
Pharmacists	29-1051	650	30	4.6	80	12.3	130	20.0
Physicians and surgeons	29-1060	600	30	5.0	310	51.7	70	11.7
Anesthesiologists	29-1061	50	—	—	—	—	—	—
Family and general practitioners	29-1062	20	—	—	—	—	—	—
Surgeons	29-1067	30	—	—	—	—	—	—
Physicians and surgeons, all other	29-1069	480	20	4.2	260	54.2	60	12.5
Physician assistants	29-1070	430	40	9.3	20	4.7	280	65.1
Physician assistants	29-1071	430	40	9.3	20	4.7	280	65.1
Therapists	29-1120	2,430	540	22.2	280	11.5	340	14.0
Occupational therapists	29-1122	320	70	21.9	30	9.4	80	25.0
Physical therapists	29-1123	870	250	28.7	90	10.3	80	9.2
Radiation therapists	29-1124	90	—	—	—	—	—	—
Recreational therapists	29-1125	60	—	—	—	—	—	—
Respiratory therapists	29-1126	570	60	10.5	60	10.5	90	15.8
Speech-language pathologists	29-1127	140	—	—	50	35.7	—	—
Therapists, all other	29-1129	370	130	35.1	30	8.1	60	16.2
Veterinarians	29-1130	480	110	22.9	310	64.6	—	—
Veterinarians	29-1131	480	110	22.9	310	64.6	—	—
Registered nurses	29-1140	21,900	2,940	13.4	2,310	10.5	4,400	20.1
Registered nurses	29-1141	21,900	2,940	13.4	2,310	10.5	4,400	20.1

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2013 — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work	
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more			
	Number	Percent	Number	Percent	Number	Percent	Number	Percent		
Editors	—	—	—	—	—	—	—	—	11	
Writers and authors	—	—	—	—	—	—	—	—	1	
Miscellaneous media and communication workers	—	—	—	—	—	—	130	86.7	74	
Interpreters and translators	—	—	—	—	—	—	130	86.7	74	
Media and communication equipment workers	100	10.4	90	9.4	190	19.8	90	9.4	5	
Broadcast and sound engineering technicians and radio operators	—	—	20	7.1	90	32.1	40	14.3	13	
Audio and video equipment technicians	—	—	—	—	70	43.8	30	18.8	22	
Broadcast technicians	—	—	—	—	—	—	—	—	1	
Radio operators	—	—	—	—	—	—	—	—	1	
Sound engineering technicians	—	—	20	50.0	—	—	—	—	13	
Photographers	60	15.0	—	—	100	25.0	30	7.5	5	
Photographers	60	15.0	—	—	100	25.0	30	7.5	5	
Television, video, and motion picture camera operators and editors	—	—	50	23.8	—	—	—	—	1	
Camera operators, television, video, and motion picture	—	—	50	38.5	—	—	—	—	14	
Film and video editors	—	—	—	—	—	—	—	—	1	
Miscellaneous media and communication equipment workers	20	33.3	—	—	—	—	—	—	10	
Media and communication equipment workers, all other	20	33.3	—	—	—	—	—	—	10	
Healthcare practitioners and technical occupations	6,970	13.8	5,900	11.7	2,530	5.0	11,620	23.0	6	
Health diagnosing and treating practitioners	3,760	13.9	3,160	11.7	1,370	5.1	6,210	23.0	7	
Chiropractors	—	—	—	—	—	—	—	—	17	
Chiropractors	—	—	—	—	—	—	—	—	17	
Dentists	—	—	—	—	—	—	—	—	5	
Dietitians and nutritionists	—	—	20	20.0	—	—	20	20.0	5	
Dietitians and nutritionists	—	—	20	20.0	—	—	20	20.0	5	
Pharmacists	—	—	60	9.2	30	4.6	310	47.7	30	
Pharmacists	—	—	60	9.2	30	4.6	310	47.7	30	
Physicians and surgeons	30	5.0	30	5.0	40	6.7	90	15.0	2	
Anesthesiologists	—	—	—	—	—	—	—	—	2	
Family and general practitioners	—	—	—	—	—	—	—	—	2	
Surgeons	—	—	—	—	—	—	—	—	58	
Physicians and surgeons, all other	20	4.2	20	4.2	30	6.2	60	12.5	2	
Physician assistants	20	4.7	20	4.7	—	—	40	9.3	3	
Physician assistants	20	4.7	20	4.7	—	—	40	9.3	3	
Therapists	280	11.5	270	11.1	100	4.1	610	25.1	7	
Occupational therapists	30	9.4	30	9.4	—	—	80	25.0	5	
Physical therapists	80	9.2	110	12.6	20	2.3	240	27.6	7	
Radiation therapists	20	22.2	—	—	—	—	30	33.3	8	
Recreational therapists	—	—	20	33.3	—	—	—	—	8	
Respiratory therapists	110	19.3	70	12.3	30	5.3	150	26.3	9	
Speech-language pathologists	—	—	20	14.3	—	—	30	21.4	5	
Therapists, all other	—	—	30	8.1	30	8.1	70	18.9	4	
Veterinarians	30	6.2	—	—	—	—	—	—	2	
Veterinarians	30	6.2	—	—	—	—	—	—	2	
Registered nurses	3,350	15.3	2,680	12.2	1,200	5.5	5,020	22.9	7	
Registered nurses	3,350	15.3	2,680	12.2	1,200	5.5	5,020	22.9	7	

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2013 — Continued

Occupation	Occupation code ²	Private industry ³	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Nurse anesthetists	29-1150	40	20	50.0	—	—	—	—
Nurse anesthetists	29-1151	40	20	50.0	—	—	—	—
Nurse practitioners	29-1170	290	40	13.8	—	—	70	24.1
Nurse practitioners	29-1171	290	40	13.8	—	—	70	24.1
Health technologists and technicians	29-2000	23,010	3,670	15.9	2,890	12.6	4,350	18.9
Clinical laboratory technologists and technicians	29-2010	2,000	340	17.0	260	13.0	420	21.0
Medical and clinical laboratory technologists	29-2011	310	60	19.4	40	12.9	50	16.1
Medical and clinical laboratory technicians	29-2012	1,690	270	16.0	230	13.6	370	21.9
Dental hygienists	29-2020	360	—	—	—	—	—	—
Dental hygienists	29-2021	360	—	—	—	—	—	—
Diagnostic related technologists and technicians	29-2030	2,370	340	14.3	260	11.0	400	16.9
Cardiovascular technologists and technicians	29-2031	400	70	17.5	20	5.0	50	12.5
Diagnostic medical sonographers	29-2032	360	30	8.3	30	8.3	50	13.9
Nuclear medicine technologists	29-2033	80	—	—	—	—	20	25.0
Radiologic technologists	29-2034	1,320	210	15.9	160	12.1	260	19.7
Magnetic resonance imaging technologists	29-2035	210	20	9.5	40	19.0	30	14.3
Emergency medical technicians and paramedics	29-2040	4,220	500	11.8	420	10.0	960	22.7
Emergency medical technicians and paramedics	29-2041	4,220	500	11.8	420	10.0	960	22.7
Health practitioner support technologists and technicians	29-2050	7,540	1,470	19.5	1,120	14.9	1,240	16.4
Dietetic technicians	29-2051	1,970	380	19.3	330	16.8	470	23.9
Pharmacy technicians	29-2052	1,050	150	14.3	130	12.4	100	9.5
Psychiatric technicians	29-2053	1,210	180	14.9	170	14.0	260	21.5
Respiratory therapy technicians	29-2054	70	—	—	—	—	—	—
Surgical technologists	29-2055	1,540	170	11.0	120	7.8	260	16.9
Veterinary technologists and technicians	29-2056	1,690	570	33.7	360	21.3	130	7.7
Ophthalmic medical technicians	29-2057	20	—	—	—	—	—	—
Licensed practical and licensed vocational nurses	29-2060	5,050	820	16.2	620	12.3	1,060	21.0
Licensed practical and licensed vocational nurses ..	29-2061	5,050	820	16.2	620	12.3	1,060	21.0
Medical records and health information technicians	29-2070	590	90	15.3	120	20.3	150	25.4
Medical records and health information technicians	29-2071	590	90	15.3	120	20.3	150	25.4
Opticians, dispensing	29-2080	40	—	—	—	—	—	—
Opticians, dispensing	29-2081	40	—	—	—	—	—	—
Miscellaneous health technologists and technicians	29-2090	850	100	11.8	80	9.4	110	12.9
Health technologists and technicians, all other	29-2099	850	100	11.8	80	9.4	110	12.9
Other healthcare practitioners and technical occupations	29-9000	640	70	10.9	70	10.9	90	14.1
Occupational health and safety specialists and technicians	29-9010	170	20	11.8	—	—	—	—
Occupational health and safety specialists	29-9011	160	—	—	—	—	—	—
Miscellaneous health practitioners and technical workers	29-9090	470	50	10.6	60	12.8	80	17.0
Athletic trainers	29-9091	20	—	—	—	—	—	—
Healthcare practitioners and technical workers, all other	29-9099	440	40	9.1	50	11.4	70	15.9
Healthcare support occupations	31-0000	58,020	8,980	15.5	7,140	12.3	11,360	19.6
Nursing, psychiatric, and home health aides	31-1000	49,480	7,160	14.5	6,250	12.6	10,010	20.2
Nursing, psychiatric, and home health aides	31-1010	49,480	7,160	14.5	6,250	12.6	10,010	20.2
Home health aides	31-1011	8,280	660	8.0	940	11.4	1,460	17.6
Psychiatric aides	31-1013	3,370	670	19.9	360	10.7	540	16.0
Nursing assistants	31-1014	36,420	5,680	15.6	4,800	13.2	7,730	21.2

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2013 — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work	
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more			
	Number	Percent	Number	Percent	Number	Percent	Number	Percent		
Nurse anesthetists	—	—	—	—	—	—	—	—	1	
Nurse anesthetists	—	—	—	—	—	—	—	—	1	
Nurse practitioners	30	10.3	50	17.2	—	—	90	31.0	10	
Nurse practitioners	30	10.3	50	17.2	—	—	90	31.0	10	
Health technologists and technicians	3,140	13.6	2,710	11.8	1,110	4.8	5,140	22.3	6	
Clinical laboratory technologists and technicians	220	11.0	170	8.5	80	4.0	510	25.5	5	
Medical and clinical laboratory technologists	20	6.5	30	9.7	—	—	90	29.0	6	
Medical and clinical laboratory technicians	200	11.8	140	8.3	70	4.1	420	24.9	5	
Dental hygienists	—	—	300	83.3	—	—	40	11.1	11	
Dental hygienists	—	—	300	83.3	—	—	40	11.1	11	
Diagnostic related technologists and technicians	460	19.4	250	10.5	170	7.2	490	20.7	8	
Cardiovascular technologists and technicians	110	27.5	40	10.0	30	7.5	80	20.0	10	
Diagnostic medical sonographers	50	13.9	20	5.6	30	8.3	150	41.7	18	
Nuclear medicine technologists	30	37.5	—	—	—	—	—	—	6	
Radiologic technologists	220	16.7	160	12.1	100	7.6	210	15.9	6	
Magnetic resonance imaging technologists	50	23.8	20	9.5	—	—	40	19.0	7	
Emergency medical technicians and paramedics	740	17.5	440	10.4	220	5.2	940	22.3	6	
Emergency medical technicians and paramedics	740	17.5	440	10.4	220	5.2	940	22.3	6	
Health practitioner support technologists and technicians	950	12.6	910	12.1	370	4.9	1,480	19.6	5	
Dietetic technicians	240	12.2	180	9.1	90	4.6	280	14.2	4	
Pharmacy technicians	60	5.7	170	16.2	60	5.7	380	36.2	14	
Psychiatric technicians	210	17.4	130	10.7	70	5.8	190	15.7	5	
Respiratory therapy technicians	—	—	—	—	—	—	30	42.9	10	
Surgical technologists	250	16.2	210	13.6	140	9.1	390	25.3	10	
Veterinary technologists and technicians	180	10.7	220	13.0	20	1.2	200	11.8	2	
Ophthalmic medical technicians	—	—	—	—	—	—	—	—	6	
Licensed practical and licensed vocational nurses	610	12.1	460	9.1	220	4.4	1,260	25.0	6	
Licensed practical and licensed vocational nurses ..	610	12.1	460	9.1	220	4.4	1,260	25.0	6	
Medical records and health information technicians	40	6.8	60	10.2	—	—	120	20.3	5	
Medical records and health information technicians ..	40	6.8	60	10.2	—	—	120	20.3	5	
Opticians, dispensing	—	—	—	—	—	—	—	—	3	
Opticians, dispensing	—	—	—	—	—	—	—	—	3	
Miscellaneous health technologists and technicians	100	11.8	120	14.1	30	3.5	310	36.5	13	
Health technologists and technicians, all other	100	11.8	120	14.1	30	3.5	310	36.5	13	
Other healthcare practitioners and technical occupations	60	9.4	40	6.2	50	7.8	260	40.6	18	
Occupational health and safety specialists and technicians	—	—	20	11.8	30	17.6	70	41.2	21	
Occupational health and safety specialists	—	—	20	12.5	30	18.8	70	43.8	21	
Miscellaneous health practitioners and technical workers	50	10.6	20	4.3	20	4.3	190	40.4	9	
Athletic trainers	—	—	—	—	—	—	—	—	3	
Healthcare practitioners and technical workers, all other	50	11.4	20	4.5	20	4.5	190	43.2	11	
Healthcare support occupations	8,050	13.9	6,600	11.4	3,050	5.3	12,840	22.1	6	
Nursing, psychiatric, and home health aides	6,960	14.1	5,770	11.7	2,630	5.3	10,700	21.6	6	
Nursing, psychiatric, and home health aides	6,960	14.1	5,770	11.7	2,630	5.3	10,700	21.6	6	
Home health aides	1,160	14.0	1,260	15.2	440	5.3	2,360	28.5	10	
Psychiatric aides	590	17.5	310	9.2	220	6.5	670	19.9	6	
Nursing assistants	5,030	13.8	4,010	11.0	1,820	5.0	7,350	20.2	5	

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2013 — Continued

Occupation	Occupation code ²	Private industry ³	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Orderlies	31-1015	1,410	140	9.9	140	9.9	290	20.6
Occupational therapy and physical therapist assistants and aides	31-2000	940	150	16.0	120	12.8	190	20.2
Occupational therapy assistants and aides	31-2010	430	80	18.6	70	16.3	100	23.3
Occupational therapy assistants	31-2011	160	20	12.5	30	18.8	40	25.0
Occupational therapy aides	31-2012	270	50	18.5	40	14.8	60	22.2
Physical therapist assistants and aides	31-2020	510	70	13.7	50	9.8	90	17.6
Physical therapist assistants	31-2021	340	60	17.6	40	11.8	40	11.8
Physical therapist aides	31-2022	170	—	—	—	—	50	29.4
Other healthcare support occupations	31-9000	7,590	1,680	22.1	770	10.1	1,160	15.3
Massage therapists	31-9010	750	70	9.3	30	4.0	50	6.7
Massage therapists	31-9011	750	70	9.3	30	4.0	50	6.7
Miscellaneous healthcare support occupations	31-9090	6,840	1,610	23.5	740	10.8	1,110	16.2
Dental assistants	31-9091	570	200	35.1	50	8.8	210	36.8
Medical assistants	31-9092	1,710	330	19.3	210	12.3	270	15.8
Medical equipment preparers	31-9093	610	60	9.8	70	11.5	120	19.7
Medical transcriptionists	31-9094	60	—	—	—	—	—	—
Pharmacy aides	31-9095	230	40	17.4	20	8.7	20	8.7
Veterinary assistants and laboratory animal caretakers	31-9096	1,040	590	56.7	50	4.8	50	4.8
Phlebotomists	31-9097	1,180	190	16.1	160	13.6	240	20.3
Healthcare support workers, all other	31-9099	1,450	200	13.8	180	12.4	190	13.1
Protective service occupations	33-0000	10,770	1,060	9.8	1,200	11.1	1,660	15.4
Supervisors of protective service workers	33-1000	450	40	8.9	50	11.1	100	22.2
First-line supervisors of law enforcement workers	33-1010	60	—	—	—	—	—	—
First-line supervisors of correctional officers	33-1011	50	—	—	—	—	—	—
First-line supervisors of fire fighting and prevention workers	33-1020	40	—	—	—	—	—	—
First-line supervisors of fire fighting and prevention workers	33-1021	40	—	—	—	—	—	—
Miscellaneous first-line supervisors, protective service workers	33-1090	350	30	8.6	20	5.7	100	28.6
First-line supervisors of protective service workers, all other	33-1099	350	30	8.6	20	5.7	100	28.6
Fire fighting and prevention workers	33-2000	200	20	10.0	20	10.0	20	10.0
Firefighters	33-2010	160	20	12.5	20	12.5	20	12.5
Firefighters	33-2011	160	20	12.5	20	12.5	20	12.5
Fire inspectors	33-2020	40	—	—	—	—	—	—
Fire inspectors and investigators	33-2021	30	—	—	—	—	—	—
Law enforcement workers	33-3000	730	50	6.8	90	12.3	160	21.9
Bailiffs, correctional officers, and jailers	33-3010	550	30	5.5	70	12.7	110	20.0
Correctional officers and jailers	33-3012	550	30	5.5	70	12.7	110	20.0
Police officers	33-3050	170	—	—	20	11.8	50	29.4
Police and sheriff's patrol officers	33-3051	120	—	—	—	—	40	33.3
Transit and railroad police	33-3052	50	—	—	—	—	—	—
Other protective service workers	33-9000	9,390	950	10.1	1,040	11.1	1,370	14.6
Animal control workers	33-9010	70	20	28.6	50	71.4	—	—
Animal control workers	33-9011	70	20	28.6	50	71.4	—	—
Private detectives and investigators	33-9020	200	30	15.0	30	15.0	—	—
Private detectives and investigators	33-9021	200	30	15.0	30	15.0	—	—

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2013 — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work	
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more			
	Number	Percent	Number	Percent	Number	Percent	Number	Percent		
Orderlies	180	12.8	190	13.5	150	10.6	330	23.4	9	
Occupational therapy and physical therapist assistants and aides	130	13.8	130	13.8	50	5.3	180	19.1	6	
Occupational therapy assistants and aides	40	9.3	60	14.0	20	4.7	60	14.0	5	
Occupational therapy assistants	—	—	20	12.5	—	—	30	18.8	5	
Occupational therapy aides	30	11.1	40	14.8	—	—	40	14.8	5	
Physical therapist assistants and aides	90	17.6	60	11.8	30	5.9	120	23.5	7	
Physical therapist assistants	70	20.6	20	5.9	30	8.8	90	26.5	7	
Physical therapist aides	20	11.8	50	29.4	—	—	30	17.6	9	
Other healthcare support occupations	960	12.6	700	9.2	380	5.0	1,950	25.7	6	
Massage therapists	20	2.7	160	21.3	120	16.0	310	41.3	22	
Massage therapists	20	2.7	160	21.3	120	16.0	310	41.3	22	
Miscellaneous healthcare support occupations	940	13.7	540	7.9	260	3.8	1,630	23.8	5	
Dental assistants	—	—	20	3.5	—	—	70	12.3	3	
Medical assistants	170	9.9	210	12.3	80	4.7	440	25.7	7	
Medical equipment preparers	60	9.8	90	14.8	50	8.2	160	26.2	10	
Medical transcriptionists	—	—	—	—	—	—	—	—	8	
Pharmacy aides	80	34.8	20	8.7	—	—	30	13.0	6	
Veterinary assistants and laboratory animal caretakers	270	26.0	—	—	—	—	70	6.7	1	
Phlebotomists	170	14.4	110	9.3	60	5.1	270	22.9	6	
Healthcare support workers, all other	170	11.7	70	4.8	60	4.1	580	40.0	10	
Protective service occupations	1,130	10.5	1,310	12.2	930	8.6	3,480	32.3	12	
Supervisors of protective service workers	40	8.9	60	13.3	20	4.4	140	31.1	11	
First-line supervisors of law enforcement workers	—	—	20	33.3	—	—	20	33.3	19	
First-line supervisors of correctional officers	—	—	20	40.0	—	—	20	40.0	19	
First-line supervisors of fire fighting and prevention workers	—	—	—	—	—	—	—	—	2	
First-line supervisors of fire fighting and prevention workers	—	—	—	—	—	—	—	—	2	
Miscellaneous first-line supervisors, protective service workers	30	8.6	30	8.6	20	5.7	120	34.3	10	
First-line supervisors of protective service workers, all other	30	8.6	30	8.6	20	5.7	120	34.3	10	
Fire fighting and prevention workers	40	20.0	20	10.0	30	15.0	50	25.0	9	
Firefighters	30	18.8	20	12.5	30	18.8	20	12.5	6	
Firefighters	30	18.8	20	12.5	30	18.8	20	12.5	6	
Fire inspectors	—	—	—	—	—	—	30	75.0	69	
Fire inspectors and investigators	—	—	—	—	—	—	20	66.7	69	
Law enforcement workers	100	13.7	110	15.1	40	5.5	180	24.7	8	
Bailiffs, correctional officers, and jailers	80	14.5	80	14.5	30	5.5	140	25.5	9	
Correctional officers and jailers	80	14.5	80	14.5	30	5.5	140	25.5	9	
Police officers	20	11.8	30	17.6	—	—	40	23.5	7	
Police and sheriff's patrol officers	20	16.7	20	16.7	—	—	20	16.7	6	
Transit and railroad police	—	—	—	—	—	—	20	40.0	8	
Other protective service workers	950	10.1	1,110	11.8	840	8.9	3,120	33.2	13	
Animal control workers	—	—	—	—	—	—	—	—	2	
Animal control workers	—	—	—	—	—	—	—	—	2	
Private detectives and investigators	—	—	50	25.0	—	—	60	30.0	11	
Private detectives and investigators	—	—	50	25.0	—	—	60	30.0	11	

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2013 — Continued

Occupation	Occu-pation code ²	Private industry ³	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Security guards and gaming surveillance officers	33-9030	7,830	790	10.1	850	10.9	1,140	14.6
Gaming surveillance officers and gaming investigators	33-9031	30	—	—	—	—	—	—
Security guards	33-9032	7,800	780	10.0	840	10.8	1,130	14.5
Miscellaneous protective service workers	33-9090	1,290	130	10.1	110	8.5	230	17.8
Crossing guards	33-9091	190	—	—	—	—	90	47.4
Lifeguards, ski patrol, and other recreational protective service workers	33-9092	520	80	15.4	80	15.4	60	11.5
Transportation security screeners	33-9093	20	—	—	—	—	—	—
Protective service workers, all other	33-9099	550	30	5.5	30	5.5	80	14.5
Food preparation and serving related occupations	35-0000	73,310	12,160	16.6	10,930	14.9	14,410	19.7
Supervisors of food preparation and serving workers	35-1000	8,190	1,510	18.4	770	9.4	1,560	19.0
Supervisors of food preparation and serving workers ..	35-1010	8,190	1,510	18.4	770	9.4	1,560	19.0
Chefs and head cooks	35-1011	2,590	700	27.0	220	8.5	640	24.7
First-line supervisors of food preparation and serving workers	35-1012	5,600	810	14.5	550	9.8	920	16.4
Cooks and food preparation workers	35-2000	31,700	5,270	16.6	5,250	16.6	6,510	20.5
Cooks	35-2010	15,980	2,370	14.8	2,560	16.0	3,640	22.8
Cooks, fast food	35-2011	830	90	10.8	330	39.8	40	4.8
Cooks, institution and cafeteria	35-2012	3,720	580	15.6	480	12.9	940	25.3
Cooks, restaurant	35-2014	9,230	1,360	14.7	1,520	16.5	2,020	21.9
Cooks, short order	35-2015	1,090	80	7.3	110	10.1	440	40.4
Cooks, all other	35-2019	1,100	250	22.7	130	11.8	200	18.2
Food preparation workers	35-2020	15,720	2,900	18.4	2,690	17.1	2,870	18.3
Food preparation workers	35-2021	15,720	2,900	18.4	2,690	17.1	2,870	18.3
Food and beverage serving workers	35-3000	22,370	3,420	15.3	3,310	14.8	4,210	18.8
Bartenders	35-3010	1,910	800	41.9	140	7.3	220	11.5
Bartenders	35-3011	1,910	800	41.9	140	7.3	220	11.5
Fast food and counter workers	35-3020	12,150	1,630	13.4	1,990	16.4	2,380	19.6
Combined food preparation and serving workers, including fast food	35-3021	10,850	1,350	12.4	1,850	17.1	2,080	19.2
Counter attendants, cafeteria, food concession, and coffee shop	35-3022	1,300	280	21.5	140	10.8	300	23.1
Waiters and waitresses	35-3030	6,290	680	10.8	870	13.8	1,250	19.9
Waiters and waitresses	35-3031	6,290	680	10.8	870	13.8	1,250	19.9
Food servers, nonrestaurant	35-3040	2,020	310	15.3	300	14.9	370	18.3
Food servers, nonrestaurant	35-3041	2,020	310	15.3	300	14.9	370	18.3
Other food preparation and serving related workers	35-9000	11,040	1,950	17.7	1,610	14.6	2,120	19.2
Dining room and cafeteria attendants and bartender helpers	35-9010	3,300	690	20.9	480	14.5	640	19.4
Dining room and cafeteria attendants and bartender helpers	35-9011	3,300	690	20.9	480	14.5	640	19.4
Dishwashers	35-9020	3,690	550	14.9	470	12.7	780	21.1
Dishwashers	35-9021	3,690	550	14.9	470	12.7	780	21.1
Hosts and hostesses, restaurant, lounge, and coffee shop	35-9030	900	180	20.0	240	26.7	160	17.8
Hosts and hostesses, restaurant, lounge, and coffee shop	35-9031	900	180	20.0	240	26.7	160	17.8
Miscellaneous food preparation and serving related workers	35-9090	3,140	530	16.9	400	12.7	540	17.2

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2013 — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work	
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more			
	Number	Percent	Number	Percent	Number	Percent	Number	Percent		
Security guards and gaming surveillance officers	730	9.3	790	10.1	750	9.6	2,780	35.5	14	
Gaming surveillance officers and gaming investigators	—	—	—	—	—	—	—	—	6	
Security guards	730	9.4	790	10.1	750	9.6	2,770	35.5	14	
Miscellaneous protective service workers	200	15.5	270	20.9	80	6.2	270	20.9	10	
Crossing guards	20	10.5	—	—	20	10.5	60	31.6	6	
Lifeguards, ski patrol, and other recreational protective service workers	110	21.2	100	19.2	40	7.7	60	11.5	8	
Transportation security screeners	—	—	—	—	—	—	—	—	3	
Protective service workers, all other	80	14.5	160	29.1	20	3.6	150	27.3	16	
Food preparation and serving related occupations	8,310	11.3	7,460	10.2	4,380	6.0	15,650	21.3	5	
Supervisors of food preparation and serving workers	710	8.7	880	10.7	560	6.8	2,190	26.7	7	
Supervisors of food preparation and serving workers ..	710	8.7	880	10.7	560	6.8	2,190	26.7	7	
Chefs and head cooks	330	12.7	310	12.0	80	3.1	320	12.4	4	
First-line supervisors of food preparation and serving workers	390	7.0	570	10.2	490	8.8	1,870	33.4	13	
Cooks and food preparation workers	3,750	11.8	2,960	9.3	1,930	6.1	6,020	19.0	5	
Cooks	1,780	11.1	1,650	10.3	1,190	7.4	2,780	17.4	5	
Cooks, fast food	70	8.4	—	—	110	13.3	170	20.5	2	
Cooks, institution and cafeteria	370	9.9	330	8.9	350	9.4	670	18.0	5	
Cooks, restaurant	1,120	12.1	1,140	12.4	540	5.9	1,530	16.6	5	
Cooks, short order	80	7.3	40	3.7	140	12.8	200	18.3	5	
Cooks, all other	140	12.7	120	10.9	50	4.5	210	19.1	5	
Food preparation workers	1,970	12.5	1,320	8.4	740	4.7	3,240	20.6	5	
Food preparation workers	1,970	12.5	1,320	8.4	740	4.7	3,240	20.6	5	
Food and beverage serving workers	2,520	11.3	2,680	12.0	1,380	6.2	4,840	21.6	6	
Bartenders	280	14.7	270	14.1	50	2.6	160	8.4	3	
Bartenders	280	14.7	270	14.1	50	2.6	160	8.4	3	
Fast food and counter workers	1,250	10.3	1,330	10.9	780	6.4	2,790	23.0	6	
Combined food preparation and serving workers, including fast food	1,110	10.2	1,280	11.8	620	5.7	2,550	23.5	6	
Counter attendants, cafeteria, food concession, and coffee shop	140	10.8	50	3.8	160	12.3	230	17.7	4	
Waiters and waitresses	660	10.5	900	14.3	450	7.2	1,480	23.5	7	
Waiters and waitresses	660	10.5	900	14.3	450	7.2	1,480	23.5	7	
Food servers, nonrestaurant	340	16.8	180	8.9	100	5.0	420	20.8	6	
Food servers, nonrestaurant	340	16.8	180	8.9	100	5.0	420	20.8	6	
Other food preparation and serving related workers	1,320	12.0	940	8.5	500	4.5	2,590	23.5	5	
Dining room and cafeteria attendants and bartender helpers	340	10.3	340	10.3	140	4.2	670	20.3	5	
Dining room and cafeteria attendants and bartender helpers	340	10.3	340	10.3	140	4.2	670	20.3	5	
Dishwashers	480	13.0	300	8.1	190	5.1	920	24.9	6	
Dishwashers	480	13.0	300	8.1	190	5.1	920	24.9	6	
Hosts and hostesses, restaurant, lounge, and coffee shop	50	5.6	40	4.4	50	5.6	180	20.0	3	
Hosts and hostesses, restaurant, lounge, and coffee shop	50	5.6	40	4.4	50	5.6	180	20.0	3	
Miscellaneous food preparation and serving related workers	460	14.6	270	8.6	110	3.5	830	26.4	6	

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2013 — Continued

Occupation	Occupation code ²	Private industry ³	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Food preparation and serving related workers, all other	35-9099	3,140	530	16.9	400	12.7	540	17.2
Building and grounds cleaning and maintenance occupations	37-0000	56,020	8,060	14.4	5,940	10.6	10,690	19.1
Supervisors of building and grounds cleaning and maintenance workers	37-1000	3,830	570	14.9	310	8.1	450	11.7
First-line supervisors of building and grounds cleaning and maintenance workers	37-1010	3,830	570	14.9	310	8.1	450	11.7
First-line supervisors of housekeeping and janitorial workers	37-1011	1,930	220	11.4	170	8.8	270	14.0
First-line supervisors of landscaping, lawn service, and groundskeeping workers	37-1012	1,910	340	17.8	150	7.9	180	9.4
Building cleaning and pest control workers	37-2000	41,470	5,660	13.6	4,300	10.4	7,990	19.3
Building cleaning workers	37-2010	40,060	5,490	13.7	4,160	10.4	7,690	19.2
Janitors and cleaners, except maids and housekeeping cleaners	37-2011	22,090	3,210	14.5	1,950	8.8	4,480	20.3
Maids and housekeeping cleaners	37-2012	17,330	2,220	12.8	2,170	12.5	3,140	18.1
Building cleaning workers, all other	37-2019	650	60	9.2	40	6.2	70	10.8
Pest control workers	37-2020	1,400	160	11.4	140	10.0	300	21.4
Pest control workers	37-2021	1,400	160	11.4	140	10.0	300	21.4
Grounds maintenance workers	37-3000	10,720	1,830	17.1	1,330	12.4	2,250	21.0
Grounds maintenance workers	37-3010	10,720	1,830	17.1	1,330	12.4	2,250	21.0
Landscaping and groundskeeping workers	37-3011	8,870	1,620	18.3	1,260	14.2	1,650	18.6
Pesticide handlers, sprayers, and applicators, vegetation	37-3012	160	—	—	—	—	20	12.5
Tree trimmers and pruners	37-3013	960	150	15.6	20	2.1	230	24.0
Grounds maintenance workers, all other	37-3019	730	50	6.8	30	4.1	340	46.6
Personal care and service occupations	39-0000	24,220	4,100	16.9	3,720	15.4	4,670	19.3
Supervisors of personal care and service workers	39-1000	670	130	19.4	100	14.9	150	22.4
First-line supervisors of gaming workers	39-1010	110	—	—	—	—	—	—
Gaming supervisors	39-1011	90	—	—	—	—	—	—
Slot supervisors	39-1012	20	—	—	—	—	—	—
First-line supervisors of personal service workers	39-1020	560	110	19.6	90	16.1	140	25.0
First-line supervisors of personal service workers ...	39-1021	560	110	19.6	90	16.1	140	25.0
Animal care and service workers	39-2000	2,110	610	28.9	390	18.5	430	20.4
Animal trainers	39-2010	140	—	—	—	—	50	35.7
Animal trainers	39-2011	140	—	—	—	—	50	35.7
Nonfarm animal caretakers	39-2020	1,960	590	30.1	380	19.4	380	19.4
Nonfarm animal caretakers	39-2021	1,960	590	30.1	380	19.4	380	19.4
Entertainment attendants and related workers	39-3000	2,640	360	13.6	320	12.1	320	12.1
Gaming services workers	39-3010	620	40	6.5	90	14.5	70	11.3
Gaming dealers	39-3011	450	20	4.4	60	13.3	50	11.1
Gaming service workers, all other	39-3019	160	20	12.5	30	18.8	30	18.8
Ushers, lobby attendants, and ticket takers	39-3030	740	130	17.6	40	5.4	50	6.8
Ushers, lobby attendants, and ticket takers	39-3031	740	130	17.6	40	5.4	50	6.8
Miscellaneous entertainment attendants and related workers	39-3090	1,270	190	15.0	180	14.2	200	15.7
Amusement and recreation attendants	39-3091	1,010	160	15.8	130	12.9	150	14.9
Costume attendants	39-3092	50	—	—	—	—	—	—

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2013 — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work	
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more			
	Number	Percent	Number	Percent	Number	Percent	Number	Percent		
Food preparation and serving related workers, all other	460	14.6	270	8.6	110	3.5	830	26.4	6	
Building and grounds cleaning and maintenance occupations	7,130	12.7	5,540	9.9	3,520	6.3	15,140	27.0	8	
Supervisors of building and grounds cleaning and maintenance workers	600	15.7	350	9.1	450	11.7	1,120	29.2	10	
First-line supervisors of building and grounds cleaning and maintenance workers	600	15.7	350	9.1	450	11.7	1,120	29.2	10	
First-line supervisors of housekeeping and janitorial workers	500	25.9	180	9.3	100	5.2	480	24.9	10	
First-line supervisors of landscaping, lawn service, and groundskeeping workers	90	4.7	170	8.9	350	18.3	630	33.0	30	
Building cleaning and pest control workers	5,430	13.1	4,240	10.2	2,530	6.1	11,310	27.3	8	
Building cleaning workers	5,320	13.3	4,130	10.3	2,390	6.0	10,880	27.2	8	
Janitors and cleaners, except maids and housekeeping cleaners	2,700	12.2	2,310	10.5	1,200	5.4	6,240	28.2	8	
Maids and housekeeping cleaners	2,560	14.8	1,770	10.2	1,130	6.5	4,340	25.0	7	
Building cleaning workers, all other	60	9.2	60	9.2	70	10.8	300	46.2	30	
Pest control workers	110	7.9	110	7.9	140	10.0	430	30.7	10	
Pest control workers	110	7.9	110	7.9	140	10.0	430	30.7	10	
Grounds maintenance workers	1,100	10.3	950	8.9	540	5.0	2,710	25.3	5	
Grounds maintenance workers	1,100	10.3	950	8.9	540	5.0	2,710	25.3	5	
Landscaping and groundskeeping workers	940	10.6	780	8.8	430	4.8	2,190	24.7	5	
Pesticide handlers, sprayers, and applicators, vegetation	20	12.5	50	31.2	—	—	—	—	6	
Tree trimmers and pruners	80	8.3	80	8.3	70	7.3	330	34.4	10	
Grounds maintenance workers, all other	60	8.2	40	5.5	20	2.7	190	26.0	4	
Personal care and service occupations	2,630	10.9	2,570	10.6	1,250	5.2	5,280	21.8	5	
Supervisors of personal care and service workers	50	7.5	60	9.0	40	6.0	140	20.9	4	
First-line supervisors of gaming workers	20	18.2	—	—	—	—	40	36.4	23	
Gaming supervisors	—	—	—	—	—	—	40	44.4	11	
Slot supervisors	—	—	—	—	—	—	—	—	28	
First-line supervisors of personal service workers	40	7.1	50	8.9	30	5.4	100	17.9	4	
First-line supervisors of personal service workers	40	7.1	50	8.9	30	5.4	100	17.9	4	
Animal care and service workers	170	8.1	150	7.1	60	2.8	300	14.2	3	
Animal trainers	40	28.6	20	14.3	—	—	20	14.3	6	
Animal trainers	40	28.6	20	14.3	—	—	20	14.3	6	
Nonfarm animal caretakers	140	7.1	130	6.6	60	3.1	280	14.3	3	
Nonfarm animal caretakers	140	7.1	130	6.6	60	3.1	280	14.3	3	
Entertainment attendants and related workers	310	11.7	340	12.9	230	8.7	770	29.2	11	
Gaming services workers	70	11.3	90	14.5	90	14.5	180	29.0	16	
Gaming dealers	50	11.1	70	15.6	70	15.6	140	31.1	19	
Gaming service workers, all other	20	12.5	20	12.5	—	—	40	25.0	10	
Ushers, lobby attendants, and ticket takers	120	16.2	—	—	20	2.7	370	50.0	27	
Ushers, lobby attendants, and ticket takers	120	16.2	—	—	20	2.7	370	50.0	27	
Miscellaneous entertainment attendants and related workers	120	9.4	240	18.9	120	9.4	220	17.3	7	
Amusement and recreation attendants	90	8.9	220	21.8	110	10.9	140	13.9	8	
Costume attendants	—	—	—	—	—	—	30	60.0	53	

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2013 — Continued

Occupation	Occupation code ²	Private industry ³	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Locker room, coatroom, and dressing room attendants	39-3093	210	20	9.5	40	19.0	50	23.8
Funeral service workers	39-4000	390	—	—	—	—	—	—
Embalmers	39-4010	80	—	—	—	—	—	—
Embalmers	39-4011	80	—	—	—	—	—	—
Morticians, undertakers, and funeral directors	39-4030	300	—	—	—	—	—	—
Morticians, undertakers, and funeral directors	39-4031	300	—	—	—	—	—	—
Personal appearance workers	39-5000	1,390	200	14.4	520	37.4	350	25.2
Barbers, hairdressers, hairstylists and cosmetologists	39-5010	1,300	190	14.6	500	38.5	340	26.2
Hairdressers, hairstylists, and cosmetologists	39-5012	1,300	190	14.6	500	38.5	340	26.2
Miscellaneous personal appearance workers	39-5090	90	—	—	—	—	—	—
Manicurists and pedicurists	39-5092	60	—	—	—	—	—	—
Skincare specialists	39-5094	20	—	—	—	—	—	—
Baggage porters, bellhops, and concierges	39-6000	660	120	18.2	40	6.1	100	15.2
Baggage porters, bellhops, and concierges	39-6010	660	120	18.2	40	6.1	100	15.2
Baggage porters and bellhops	39-6011	430	40	9.3	30	7.0	60	14.0
Concierges	39-6012	230	90	39.1	—	—	30	13.0
Tour and travel guides	39-7000	230	20	8.7	70	30.4	20	8.7
Tour and travel guides	39-7010	230	20	8.7	70	30.4	20	8.7
Tour guides and escorts	39-7011	190	—	—	60	31.6	20	10.5
Travel guides	39-7012	30	—	—	—	—	—	—
Other personal care and service workers	39-9000	16,140	2,590	16.0	2,280	14.1	3,310	20.5
Childcare workers	39-9010	1,830	300	16.4	250	13.7	540	29.5
Childcare workers	39-9011	1,830	300	16.4	250	13.7	540	29.5
Personal care aides	39-9020	11,050	1,710	15.5	1,390	12.6	2,140	19.4
Personal care aides	39-9021	11,050	1,710	15.5	1,390	12.6	2,140	19.4
Recreation and fitness workers	39-9030	2,260	450	19.9	500	22.1	440	19.5
Fitness trainers and aerobics instructors	39-9031	390	40	10.3	30	7.7	50	12.8
Recreation workers	39-9032	1,870	420	22.5	470	25.1	390	20.9
Residential advisors	39-9040	350	40	11.4	50	14.3	80	22.9
Residential advisors	39-9041	350	40	11.4	50	14.3	80	22.9
Miscellaneous personal care and service workers	39-9090	650	90	13.8	70	10.8	120	18.5
Personal care and service workers, all other	39-9099	650	90	13.8	70	10.8	120	18.5
Sales and related occupations	41-0000	62,870	8,140	12.9	7,190	11.4	11,020	17.5
Supervisors of sales workers	41-1000	15,350	2,090	13.6	1,630	10.6	2,780	18.1
First-line supervisors of sales workers	41-1010	15,350	2,090	13.6	1,630	10.6	2,780	18.1
First-line supervisors of retail sales workers	41-1011	13,750	1,910	13.9	1,530	11.1	2,180	15.9
First-line supervisors of non-retail sales workers	41-1012	1,600	180	11.2	110	6.9	600	37.5
Retail sales workers	41-2000	38,940	4,950	12.7	4,700	12.1	6,730	17.3
Cashiers	41-2010	10,180	1,300	12.8	1,360	13.4	1,910	18.8
Cashiers	41-2011	10,020	1,270	12.7	1,330	13.3	1,890	18.9
Gaming change persons and booth cashiers	41-2012	160	30	18.8	30	18.8	30	18.8
Counter and rental clerks and parts salespersons	41-2020	1,980	280	14.1	140	7.1	550	27.8
Counter and rental clerks	41-2021	870	130	14.9	70	8.0	280	32.2
Parts salespersons	41-2022	1,110	160	14.4	70	6.3	270	24.3
Retail salespersons	41-2030	26,780	3,360	12.5	3,210	12.0	4,270	15.9
Retail salespersons	41-2031	26,780	3,360	12.5	3,210	12.0	4,270	15.9
Sales representatives, services	41-3000	2,290	150	6.6	180	7.9	410	17.9
Advertising sales agents	41-3010	410	40	9.8	40	9.8	110	26.8
Advertising sales agents	41-3011	410	40	9.8	40	9.8	110	26.8

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2013 — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work	
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more			
	Number	Percent	Number	Percent	Number	Percent	Number	Percent		
Locker room, coatroom, and dressing room attendants	30	14.3	20	9.5	—	—	40	19.0	5	
Funeral service workers	—	—	—	—	—	—	290	74.4	180	
Embalmers	—	—	—	—	—	—	—	—	1	
Embalmers	—	—	—	—	—	—	—	—	1	
Morticians, undertakers, and funeral directors	—	—	—	—	—	—	290	96.7	180	
Morticians, undertakers, and funeral directors	—	—	—	—	—	—	290	96.7	180	
Personal appearance workers	40	2.9	70	5.0	80	5.8	130	9.4	2	
Barbers, hairdressers, hairstylists and cosmetologists	30	2.3	50	3.8	70	5.4	110	8.5	2	
Hairdressers, hairstylists, and cosmetologists	30	2.3	50	3.8	70	5.4	110	8.5	2	
Miscellaneous personal appearance workers	—	—	20	22.2	—	—	—	—	13	
Manicurists and pedicurists	—	—	20	33.3	—	—	—	—	13	
Skincare specialists	—	—	—	—	—	—	—	—	2	
Baggage porters, bellhops, and concierges	60	9.1	80	12.1	20	3.0	240	36.4	12	
Baggage porters, bellhops, and concierges	60	9.1	80	12.1	20	3.0	240	36.4	12	
Baggage porters and bellhops	60	14.0	30	7.0	20	4.7	200	46.5	21	
Concierges	—	—	50	21.7	—	—	40	17.4	3	
Tour and travel guides	30	13.0	30	13.0	—	—	40	17.4	5	
Tour and travel guides	30	13.0	30	13.0	—	—	40	17.4	5	
Tour guides and escorts	30	15.8	30	15.8	—	—	30	15.8	6	
Travel guides	—	—	—	—	—	—	—	—	3	
Other personal care and service workers	1,960	12.1	1,830	11.3	810	5.0	3,360	20.8	5	
Childcare workers	180	9.8	130	7.1	80	4.4	350	19.1	4	
Childcare workers	180	9.8	130	7.1	80	4.4	350	19.1	4	
Personal care aides	1,490	13.5	1,360	12.3	540	4.9	2,420	21.9	7	
Personal care aides	1,490	13.5	1,360	12.3	540	4.9	2,420	21.9	7	
Recreation and fitness workers	150	6.6	250	11.1	100	4.4	380	16.8	4	
Fitness trainers and aerobics instructors	20	5.1	80	20.5	40	10.3	130	33.3	14	
Recreation workers	120	6.4	160	8.6	60	3.2	250	13.4	3	
Residential advisors	50	14.3	60	17.1	—	—	50	14.3	4	
Residential advisors	50	14.3	60	17.1	—	—	50	14.3	4	
Miscellaneous personal care and service workers	90	13.8	40	6.2	70	10.8	160	24.6	7	
Personal care and service workers, all other	90	13.8	40	6.2	70	10.8	160	24.6	7	
Sales and related occupations	6,760	10.8	6,630	10.5	4,290	6.8	18,840	30.0	9	
Supervisors of sales workers	1,350	8.8	2,030	13.2	1,300	8.5	4,170	27.2	10	
First-line supervisors of sales workers	1,350	8.8	2,030	13.2	1,300	8.5	4,170	27.2	10	
First-line supervisors of retail sales workers	1,090	7.9	1,930	14.0	1,190	8.7	3,920	28.5	11	
First-line supervisors of non-retail sales workers	260	16.2	100	6.2	110	6.9	250	15.6	4	
Retail sales workers	4,480	11.5	3,590	9.2	2,380	6.1	12,110	31.1	8	
Cashiers	1,040	10.2	840	8.3	510	5.0	3,220	31.6	7	
Cashiers	1,020	10.2	820	8.2	510	5.1	3,190	31.8	7	
Gaming change persons and booth cashiers	20	12.5	20	12.5	—	—	20	12.5	4	
Counter and rental clerks and parts salespersons	160	8.1	160	8.1	40	2.0	640	32.3	6	
Counter and rental clerks	80	9.2	40	4.6	20	2.3	250	28.7	4	
Parts salespersons	80	7.2	120	10.8	20	1.8	390	35.1	7	
Retail salespersons	3,280	12.2	2,590	9.7	1,830	6.8	8,250	30.8	9	
Retail salespersons	3,280	12.2	2,590	9.7	1,830	6.8	8,250	30.8	9	
Sales representatives, services	180	7.9	240	10.5	160	7.0	960	41.9	19	
Advertising sales agents	50	12.2	80	19.5	30	7.3	70	17.1	7	
Advertising sales agents	50	12.2	80	19.5	30	7.3	70	17.1	7	

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2013 — Continued

Occupation	Occupation code ²	Private industry ³	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Insurance sales agents	41-3020	610	—	—	—	—	20	3.3
Insurance sales agents	41-3021	610	—	—	—	—	20	3.3
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	90	7.9	120	10.5	280	24.6
Sales representatives, services, all other	41-3099	1,140	90	7.9	120	10.5	280	24.6
Sales representatives, wholesale and manufacturing	41-4000	2,290	240	10.5	180	7.9	340	14.8
Sales representatives, wholesale and manufacturing	41-4010	2,290	240	10.5	180	7.9	340	14.8
Sales representatives, wholesale and manufacturing, technical and scientific products	41-4011	1,310	80	6.1	70	5.3	140	10.7
Sales representatives, wholesale and manufacturing, except technical and scientific products	41-4012	970	160	16.5	100	10.3	200	20.6
Other sales and related workers	41-9000	4,000	710	17.8	490	12.2	760	19.0
Models, demonstrators, and product promoters	41-9010	110	—	—	—	—	—	—
Demonstrators and product promoters	41-9011	110	—	—	—	—	—	—
Real estate brokers and sales agents	41-9020	40	—	—	—	—	—	—
Real estate sales agents	41-9022	40	—	—	—	—	—	—
Telemarketers	41-9040	460	100	21.7	130	28.3	110	23.9
Telemarketers	41-9041	460	100	21.7	130	28.3	110	23.9
Miscellaneous sales and related workers	41-9090	3,380	600	17.8	360	10.7	630	18.6
Door-to-door sales workers, news and street vendors, and related workers	41-9091	50	—	—	—	—	—	—
Sales and related workers, all other	41-9099	3,320	600	18.1	350	10.5	630	19.0
Office and administrative support occupations	43-0000	67,030	9,890	14.8	8,410	12.5	10,600	15.8
Supervisors of office and administrative support workers	43-1000	1,800	320	17.8	280	15.6	250	13.9
First-line supervisors of office and administrative support workers	43-1010	1,800	320	17.8	280	15.6	250	13.9
First-line supervisors of office and administrative support workers	43-1011	1,800	320	17.8	280	15.6	250	13.9
Communications equipment operators	43-2000	260	80	30.8	20	7.7	70	26.9
Switchboard operators, including answering service	43-2010	120	40	33.3	—	—	50	41.7
Switchboard operators, including answering service	43-2011	120	40	33.3	—	—	50	41.7
Telephone operators	43-2020	80	20	25.0	—	—	—	—
Telephone operators	43-2021	80	20	25.0	—	—	—	—
Miscellaneous communications equipment operators	43-2090	60	20	33.3	—	—	—	—
Communications equipment operators, all other	43-2099	60	20	33.3	—	—	—	—
Financial clerks	43-3000	5,170	1,140	22.1	710	13.7	790	15.3
Bill and account collectors	43-3010	480	100	20.8	50	10.4	50	10.4
Bill and account collectors	43-3011	480	100	20.8	50	10.4	50	10.4
Billing and posting clerks	43-3020	800	140	17.5	60	7.5	250	31.2
Billing and posting clerks	43-3021	800	140	17.5	60	7.5	250	31.2
Bookkeeping, accounting, and auditing clerks	43-3030	1,730	730	42.2	60	3.5	180	10.4
Bookkeeping, accounting, and auditing clerks	43-3031	1,730	730	42.2	60	3.5	180	10.4
Gaming cage workers	43-3040	100	—	—	—	—	—	—
Gaming cage workers	43-3041	100	—	—	—	—	—	—

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2013 — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work	
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more			
	Number	Percent	Number	Percent	Number	Percent	Number	Percent		
Insurance sales agents	30	4.9	60	9.8	30	4.9	450	73.8	172	
Insurance sales agents	30	4.9	60	9.8	30	4.9	450	73.8	172	
Securities, commodities, and financial services sales agents	—	—	—	—	60	60.0	—	—	25	
Securities, commodities, and financial services sales agents	—	—	—	—	60	60.0	—	—	25	
Travel agents	—	—	—	—	—	—	—	—	2	
Travel agents	—	—	—	—	—	—	—	—	2	
Miscellaneous sales representatives, services	100	8.8	90	7.9	40	3.5	420	36.8	10	
Sales representatives, services, all other	100	8.8	90	7.9	40	3.5	420	36.8	10	
Sales representatives, wholesale and manufacturing	510	22.3	380	16.6	270	11.8	370	16.2	8	
Sales representatives, wholesale and manufacturing ..	510	22.3	380	16.6	270	11.8	370	16.2	8	
Sales representatives, wholesale and manufacturing, technical and scientific products	430	32.8	230	17.6	180	13.7	190	14.5	8	
Sales representatives, wholesale and manufacturing, except technical and scientific products	90	9.3	150	15.5	90	9.3	180	18.6	6	
Other sales and related workers	240	6.0	400	10.0	180	4.5	1,230	30.8	6	
Models, demonstrators, and product promoters	—	—	—	—	—	—	80	72.7	61	
Demonstrators and product promoters	—	—	—	—	—	—	80	72.7	61	
Real estate brokers and sales agents	—	—	—	—	—	—	20	50.0	6	
Real estate sales agents	—	—	—	—	—	—	20	50.0	8	
Telemarketers	20	4.3	60	13.0	—	—	40	8.7	3	
Telemarketers	20	4.3	60	13.0	—	—	40	8.7	3	
Miscellaneous sales and related workers	200	5.9	330	9.8	160	4.7	1,090	32.2	7	
Door-to-door sales workers, news and street vendors, and related workers	—	—	—	—	—	—	20	40.0	11	
Sales and related workers, all other	190	5.7	320	9.6	160	4.8	1,070	32.2	7	
Office and administrative support occupations	7,560	11.3	7,620	11.4	4,110	6.1	18,840	28.1	8	
Supervisors of office and administrative support workers	150	8.3	170	9.4	70	3.9	560	31.1	7	
First-line supervisors of office and administrative support workers	150	8.3	170	9.4	70	3.9	560	31.1	7	
First-line supervisors of office and administrative support workers	150	8.3	170	9.4	70	3.9	560	31.1	7	
Communications equipment operators	20	7.7	—	—	—	—	30	11.5	3	
Switchboard operators, including answering service	20	16.7	—	—	—	—	—	—	3	
Switchboard operators, including answering service	20	16.7	—	—	—	—	—	—	3	
Telephone operators	—	—	—	—	—	—	—	—	5	
Telephone operators	—	—	—	—	—	—	—	—	5	
Miscellaneous communications equipment operators	—	—	—	—	—	—	—	—	4	
Communications equipment operators, all other	—	—	—	—	—	—	—	—	4	
Financial clerks	470	9.1	630	12.2	230	4.4	1,200	23.2	5	
Bill and account collectors	30	6.2	50	10.4	30	6.2	160	33.3	11	
Bill and account collectors	30	6.2	50	10.4	30	6.2	160	33.3	11	
Billing and posting clerks	70	8.8	90	11.2	20	2.5	170	21.2	4	
Billing and posting clerks	70	8.8	90	11.2	20	2.5	170	21.2	4	
Bookkeeping, accounting, and auditing clerks	220	12.7	150	8.7	130	7.5	260	15.0	3	
Bookkeeping, accounting, and auditing clerks	220	12.7	150	8.7	130	7.5	260	15.0	3	
Gaming cage workers	—	—	—	—	—	—	40	40.0	14	
Gaming cage workers	—	—	—	—	—	—	40	40.0	14	

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2013 — Continued

Occupation	Occupation code ²	Private industry ³	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Payroll and timekeeping clerks	43-3050	320	30	9.4	20	6.2	190	59.4
Payroll and timekeeping clerks	43-3051	320	30	9.4	20	6.2	190	59.4
Procurement clerks	43-3060	250	20	8.0	60	24.0	—	—
Procurement clerks	43-3061	250	20	8.0	60	24.0	—	—
Tellers	43-3070	1,090	60	5.5	340	31.2	—	—
Tellers	43-3071	1,090	60	5.5	340	31.2	—	—
Miscellaneous financial clerks	43-3090	390	50	12.8	110	28.2	80	20.5
Financial clerks, all other	43-3099	390	50	12.8	110	28.2	80	20.5
Information and record clerks	43-4000	12,050	2,030	16.8	1,820	15.1	1,900	15.8
Credit authorizers, checkers, and clerks	43-4040	100	20	20.0	—	—	30	30.0
Credit authorizers, checkers, and clerks	43-4041	100	20	20.0	—	—	30	30.0
Customer service representatives	43-4050	6,080	1,080	17.8	500	8.2	1,060	17.4
Customer service representatives	43-4051	6,080	1,080	17.8	500	8.2	1,060	17.4
Eligibility interviewers, government programs	43-4060	20	—	—	—	—	—	—
Eligibility interviewers, government programs	43-4061	20	—	—	—	—	—	—
File clerks	43-4070	380	90	23.7	60	15.8	60	15.8
File clerks	43-4071	380	90	23.7	60	15.8	60	15.8
Hotel, motel, and resort desk clerks	43-4080	330	80	24.2	—	—	130	39.4
Hotel, motel, and resort desk clerks	43-4081	330	80	24.2	—	—	130	39.4
Interviewers, except eligibility and loan	43-4110	310	60	19.4	60	19.4	30	9.7
Interviewers, except eligibility and loan	43-4111	310	60	19.4	60	19.4	30	9.7
Library assistants, clerical	43-4120	40	—	—	—	—	—	—
Library assistants, clerical	43-4121	40	—	—	—	—	—	—
Loan interviewers and clerks	43-4130	160	—	—	20	12.5	20	12.5
Loan interviewers and clerks	43-4131	160	—	—	20	12.5	20	12.5
New accounts clerks	43-4140	90	—	—	—	—	—	—
New accounts clerks	43-4141	90	—	—	—	—	—	—
Order clerks	43-4150	130	40	30.8	20	15.4	—	—
Order clerks	43-4151	130	40	30.8	20	15.4	—	—
Human resources assistants, except payroll and timekeeping	43-4160	110	20	18.2	—	—	20	18.2
Human resources assistants, except payroll and timekeeping	43-4161	110	20	18.2	—	—	20	18.2
Receptionists and information clerks	43-4170	2,440	350	14.3	850	34.8	290	11.9
Receptionists and information clerks	43-4171	2,440	350	14.3	850	34.8	290	11.9
Reservation and transportation ticket agents and travel clerks	43-4180	1,430	190	13.3	80	5.6	190	13.3
Reservation and transportation ticket agents and travel clerks	43-4181	1,430	190	13.3	80	5.6	190	13.3
Miscellaneous information and record clerks	43-4190	420	90	21.4	200	47.6	50	11.9
Information and record clerks, all other	43-4199	420	90	21.4	200	47.6	50	11.9
Material recording, scheduling, dispatching, and distributing workers	43-5000	36,490	4,330	11.9	3,820	10.5	5,390	14.8
Cargo and freight agents	43-5010	6,420	380	5.9	300	4.7	890	13.9
Cargo and freight agents	43-5011	6,420	380	5.9	300	4.7	890	13.9
Couriers and messengers	43-5020	850	100	11.8	90	10.6	110	12.9
Couriers and messengers	43-5021	850	100	11.8	90	10.6	110	12.9
Dispatchers	43-5030	340	30	8.8	20	5.9	60	17.6
Dispatchers, except police, fire, and ambulance	43-5032	330	30	9.1	20	6.1	60	18.2
Meter readers, utilities	43-5040	210	40	19.0	—	—	20	9.5

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2013 — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work	
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more			
	Number	Percent	Number	Percent	Number	Percent	Number	Percent		
Payroll and timekeeping clerks	—	—	40	12.5	—	—	30	9.4	4	
Payroll and timekeeping clerks	—	—	40	12.5	—	—	30	9.4	4	
Procurement clerks	—	—	50	20.0	—	—	80	32.0	18	
Procurement clerks	—	—	50	20.0	—	—	80	32.0	18	
Tellers	100	9.2	210	19.3	—	—	370	33.9	14	
Tellers	100	9.2	210	19.3	—	—	370	33.9	14	
Miscellaneous financial clerks	—	—	30	7.7	—	—	100	25.6	3	
Financial clerks, all other	—	—	30	7.7	—	—	100	25.6	3	
Information and record clerks	1,180	9.8	1,340	11.1	690	5.7	3,100	25.7	6	
Credit authorizers, checkers, and clerks	—	—	—	—	—	—	30	30.0	4	
Credit authorizers, checkers, and clerks	—	—	—	—	—	—	30	30.0	4	
Customer service representatives	580	9.5	750	12.3	360	5.9	1,760	28.9	9	
Customer service representatives	580	9.5	750	12.3	360	5.9	1,760	28.9	9	
Eligibility interviewers, government programs	—	—	—	—	—	—	—	—	3	
Eligibility interviewers, government programs	—	—	—	—	—	—	—	—	3	
File clerks	30	7.9	50	13.2	30	7.9	70	18.4	5	
File clerks	30	7.9	50	13.2	30	7.9	70	18.4	5	
Hotel, motel, and resort desk clerks	30	9.1	30	9.1	—	—	50	15.2	4	
Hotel, motel, and resort desk clerks	30	9.1	30	9.1	—	—	50	15.2	4	
Interviewers, except eligibility and loan	60	19.4	—	—	30	9.7	60	19.4	6	
Interviewers, except eligibility and loan	60	19.4	—	—	30	9.7	60	19.4	6	
Library assistants, clerical	—	—	—	—	—	—	—	—	7	
Library assistants, clerical	—	—	—	—	—	—	—	—	7	
Loan interviewers and clerks	80	50.0	20	12.5	—	—	20	12.5	10	
Loan interviewers and clerks	80	50.0	20	12.5	—	—	20	12.5	10	
New accounts clerks	—	—	—	—	—	—	—	—	11	
New accounts clerks	—	—	—	—	—	—	—	—	11	
Order clerks	—	—	—	—	—	—	50	38.5	3	
Order clerks	—	—	—	—	—	—	50	38.5	3	
Human resources assistants, except payroll and timekeeping	—	—	—	—	—	—	60	54.5	35	
Human resources assistants, except payroll and timekeeping	—	—	—	—	—	—	60	54.5	35	
Receptionists and information clerks	200	8.2	160	6.6	150	6.1	440	18.0	3	
Receptionists and information clerks	200	8.2	160	6.6	150	6.1	440	18.0	3	
Reservation and transportation ticket agents and travel clerks	150	10.5	230	16.1	90	6.3	510	35.7	17	
Reservation and transportation ticket agents and travel clerks	150	10.5	230	16.1	90	6.3	510	35.7	17	
Miscellaneous information and record clerks	20	4.8	20	4.8	—	—	30	7.1	2	
Information and record clerks, all other	20	4.8	20	4.8	—	—	30	7.1	2	
Material recording, scheduling, dispatching, and distributing workers	4,610	12.6	4,290	11.8	2,660	7.3	11,380	31.2	11	
Cargo and freight agents	750	11.7	930	14.5	510	7.9	2,660	41.4	19	
Cargo and freight agents	750	11.7	930	14.5	510	7.9	2,660	41.4	19	
Couriers and messengers	70	8.2	100	11.8	60	7.1	330	38.8	15	
Couriers and messengers	70	8.2	100	11.8	60	7.1	330	38.8	15	
Dispatchers	30	8.8	40	11.8	80	23.5	70	20.6	20	
Dispatchers, except police, fire, and ambulance	30	9.1	40	12.1	80	24.2	70	21.2	20	
Meter readers, utilities	20	9.5	20	9.5	—	—	110	52.4	31	

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2013 — Continued

Occupation	Occupation code ²	Private industry ³	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Meter readers, utilities	43-5041	210	40	19.0	—	—	20	9.5
Production, planning, and expediting clerks	43-5060	780	100	12.8	40	5.1	120	15.4
Production, planning, and expediting clerks	43-5061	780	100	12.8	40	5.1	120	15.4
Shipping, receiving, and traffic clerks	43-5070	5,230	800	15.3	540	10.3	840	16.1
Shipping, receiving, and traffic clerks	43-5071	5,230	800	15.3	540	10.3	840	16.1
Stock clerks and order fillers	43-5080	22,290	2,840	12.7	2,790	12.5	3,290	14.8
Stock clerks and order fillers	43-5081	22,290	2,840	12.7	2,790	12.5	3,290	14.8
Weighers, measurers, checkers, and samplers, recordkeeping	43-5110	360	30	8.3	50	13.9	60	16.7
Weighers, measurers, checkers, and samplers, recordkeeping	43-5111	360	30	8.3	50	13.9	60	16.7
Secretaries and administrative assistants	43-6000	3,770	770	20.4	500	13.3	1,070	28.4
Secretaries and administrative assistants	43-6010	3,770	770	20.4	500	13.3	1,070	28.4
Executive secretaries and executive administrative assistants	43-6011	760	90	11.8	90	11.8	300	39.5
Legal secretaries	43-6012	180	50	27.8	30	16.7	50	27.8
Medical secretaries	43-6013	780	110	14.1	130	16.7	120	15.4
Secretaries and administrative assistants, except legal, medical, and executive	43-6014	2,050	510	24.9	260	12.7	590	28.8
Other office and administrative support workers	43-9000	7,480	1,220	16.3	1,250	16.7	1,130	15.1
Computer operators	43-9010	50	—	—	—	—	—	—
Computer operators	43-9011	50	—	—	—	—	—	—
Data entry and information processing workers	43-9020	320	50	15.6	90	28.1	60	18.8
Data entry keyers	43-9021	280	40	14.3	80	28.6	50	17.9
Word processors and typists	43-9022	40	—	—	—	—	—	—
Insurance claims and policy processing clerks	43-9040	320	50	15.6	—	—	60	18.8
Insurance claims and policy processing clerks	43-9041	320	50	15.6	—	—	60	18.8
Mail clerks and mail machine operators, except postal service	43-9050	840	60	7.1	60	7.1	100	11.9
Mail clerks and mail machine operators, except postal service	43-9051	840	60	7.1	60	7.1	100	11.9
Office clerks, general	43-9060	3,720	700	18.8	860	23.1	580	15.6
Office clerks, general	43-9061	3,720	700	18.8	860	23.1	580	15.6
Office machine operators, except computer	43-9070	220	20	9.1	20	9.1	30	13.6
Office machine operators, except computer	43-9071	220	20	9.1	20	9.1	30	13.6
Proofreaders and copy markers	43-9080	20	—	—	—	—	—	—
Proofreaders and copy markers	43-9081	20	—	—	—	—	—	—
Miscellaneous office and administrative support workers	43-9190	1,990	310	15.6	200	10.1	300	15.1
Office and administrative support workers, all other	43-9199	1,990	310	15.6	200	10.1	300	15.1
Farming, fishing, and forestry occupations	45-0000	15,560	2,190	14.1	1,670	10.7	3,320	21.3
Supervisors of farming, fishing, and forestry workers	45-1000	360	40	11.1	80	22.2	130	36.1
First-line supervisors of farming, fishing, and forestry workers	45-1010	360	40	11.1	80	22.2	130	36.1
First-line supervisors of farming, fishing, and forestry workers	45-1011	360	40	11.1	80	22.2	130	36.1
Agricultural workers	45-2000	14,270	2,050	14.4	1,440	10.1	2,900	20.3
Animal breeders	45-2020	30	—	—	—	—	—	—
Animal breeders	45-2021	30	—	—	—	—	—	—
Graders and sorters, agricultural products	45-2040	430	40	9.3	20	4.7	40	9.3

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2013 — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work	
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more			
	Number	Percent	Number	Percent	Number	Percent	Number	Percent		
Meter readers, utilities	20	9.5	20	9.5	—	—	110	52.4	31	
Production, planning, and expediting clerks	160	20.5	90	11.5	30	3.8	260	33.3	6	
Production, planning, and expediting clerks	160	20.5	90	11.5	30	3.8	260	33.3	6	
Shipping, receiving, and traffic clerks	750	14.3	470	9.0	520	9.9	1,300	24.9	7	
Shipping, receiving, and traffic clerks	750	14.3	470	9.0	520	9.9	1,300	24.9	7	
Stock clerks and order fillers	2,790	12.5	2,610	11.7	1,440	6.5	6,540	29.3	9	
Stock clerks and order fillers	2,790	12.5	2,610	11.7	1,440	6.5	6,540	29.3	9	
Weighers, measurers, checkers, and samplers, recordkeeping	50	13.9	40	11.1	30	8.3	110	30.6	9	
Weighers, measurers, checkers, and samplers, recordkeeping	50	13.9	40	11.1	30	8.3	110	30.6	9	
Secretaries and administrative assistants	290	7.7	290	7.7	150	4.0	700	18.6	4	
Secretaries and administrative assistants	290	7.7	290	7.7	150	4.0	700	18.6	4	
Executive secretaries and executive administrative assistants	30	3.9	50	6.6	30	3.9	170	22.4	5	
Legal secretaries	20	11.1	20	11.1	—	—	—	—	3	
Medical secretaries	100	12.8	60	7.7	40	5.1	230	29.5	6	
Secretaries and administrative assistants, except legal, medical, and executive	150	7.3	160	7.8	80	3.9	290	14.1	4	
Other office and administrative support workers	840	11.2	890	11.9	300	4.0	1,860	24.9	7	
Computer operators	—	—	30	60.0	—	—	—	—	14	
Computer operators	—	—	30	60.0	—	—	—	—	14	
Data entry and information processing workers	20	6.2	20	6.2	—	—	70	21.9	3	
Data entry keyers	20	7.1	20	7.1	—	—	60	21.4	3	
Word processors and typists	—	—	—	—	—	—	—	—	2	
Insurance claims and policy processing clerks	40	12.5	40	12.5	20	6.2	100	31.2	9	
Insurance claims and policy processing clerks	40	12.5	40	12.5	20	6.2	100	31.2	9	
Mail clerks and mail machine operators, except postal service	90	10.7	150	17.9	30	3.6	350	41.7	14	
Mail clerks and mail machine operators, except postal service	90	10.7	150	17.9	30	3.6	350	41.7	14	
Office clerks, general	460	12.4	320	8.6	120	3.2	670	18.0	4	
Office clerks, general	460	12.4	320	8.6	120	3.2	670	18.0	4	
Office machine operators, except computer	—	—	—	—	20	9.1	110	50.0	41	
Office machine operators, except computer	—	—	—	—	20	9.1	110	50.0	41	
Proofreaders and copy markers	—	—	—	—	—	—	20	100.0	70	
Proofreaders and copy markers	—	—	—	—	—	—	20	100.0	70	
Miscellaneous office and administrative support workers	220	11.1	330	16.6	90	4.5	540	27.1	9	
Office and administrative support workers, all other	220	11.1	330	16.6	90	4.5	540	27.1	9	
Farming, fishing, and forestry occupations	2,530	16.3	1,480	9.5	910	5.8	3,470	22.3	6	
Supervisors of farming, fishing, and forestry workers	20	5.6	20	5.6	—	—	60	16.7	5	
First-line supervisors of farming, fishing, and forestry workers	20	5.6	20	5.6	—	—	60	16.7	5	
First-line supervisors of farming, fishing, and forestry workers	20	5.6	20	5.6	—	—	60	16.7	5	
Agricultural workers	2,460	17.2	1,380	9.7	880	6.2	3,180	22.3	6	
Animal breeders	30	100.0	—	—	—	—	—	—	6	
Animal breeders	30	100.0	—	—	—	—	—	—	6	
Graders and sorters, agricultural products	130	30.2	40	9.3	20	4.7	150	34.9	10	

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2013 — Continued

Occupation	Occupation code ²	Private industry ³	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Graders and sorters, agricultural products	45-2041	430	40	9.3	20	4.7	40	9.3
Miscellaneous agricultural workers	45-2090	13,800	2,010	14.6	1,420	10.3	2,850	20.7
Agricultural equipment operators	45-2091	500	60	12.0	—	—	110	22.0
Farmworkers and laborers, crop, nursery, and greenhouse	45-2092	9,390	1,220	13.0	970	10.3	2,100	22.4
Farmworkers, farm, ranch, and aquacultural animals	45-2093	3,810	720	18.9	430	11.3	600	15.7
Agricultural workers, all other	45-2099	110	—	—	—	—	40	36.4
Forest, conservation, and logging workers	45-4000	920	100	10.9	150	16.3	290	31.5
Forest and conservation workers	45-4010	150	—	—	—	—	50	33.3
Forest and conservation workers	45-4011	150	—	—	—	—	50	33.3
Logging workers	45-4020	770	100	13.0	140	18.2	240	31.2
Fallers	45-4021	30	—	—	—	—	—	—
Logging equipment operators	45-4022	510	60	11.8	140	27.5	180	35.3
Logging workers, all other	45-4029	220	40	18.2	—	—	50	22.7
Construction and extraction occupations	47-0000	77,380	9,900	12.8	6,730	8.7	11,120	14.4
Supervisors of construction and extraction workers	47-1000	4,960	730	14.7	550	11.1	620	12.5
First-line supervisors of construction trades and extraction workers	47-1010	4,960	730	14.7	550	11.1	620	12.5
First-line supervisors of construction trades and extraction workers	47-1011	4,960	730	14.7	550	11.1	620	12.5
Construction trades workers	47-2000	62,760	8,030	12.8	5,690	9.1	9,270	14.8
Boilermakers	47-2010	60	—	—	—	—	—	—
Boilermakers	47-2011	60	—	—	—	—	—	—
Brickmasons, blockmasons, and stonemasons	47-2020	910	—	—	110	12.1	70	7.7
Brickmasons and blockmasons	47-2021	700	—	—	80	11.4	50	7.1
Stonemasons	47-2022	210	—	—	20	9.5	20	9.5
Carpenters	47-2030	10,630	1,260	11.9	940	8.8	1,640	15.4
Carpenters	47-2031	10,630	1,260	11.9	940	8.8	1,640	15.4
Carpet, floor, and tile installers and finishers	47-2040	770	120	15.6	130	16.9	160	20.8
Carpet installers	47-2041	290	90	31.0	40	13.8	60	20.7
Floor layers, except carpet, wood, and hard tiles	47-2042	90	—	—	—	—	—	—
Floor sanders and finishers	47-2043	60	—	—	—	—	—	—
Tile and marble setters	47-2044	330	20	6.1	60	18.2	100	30.3
Cement masons, concrete finishers, and terrazzo workers	47-2050	900	—	—	—	—	30	3.3
Cement masons and concrete finishers	47-2051	900	—	—	—	—	30	3.3
Construction laborers	47-2060	19,330	3,100	16.0	1,940	10.0	2,780	14.4
Construction laborers	47-2061	19,330	3,100	16.0	1,940	10.0	2,780	14.4
Construction equipment operators	47-2070	2,170	130	6.0	350	16.1	210	9.7
Paving, surfacing, and tamping equipment operators	47-2071	70	—	—	20	28.6	—	—
Pile-driver operators	47-2072	20	—	—	—	—	—	—
Operating engineers and other construction equipment operators	47-2073	2,080	130	6.2	320	15.4	210	10.1
Drywall installers, ceiling tile installers, and tapers	47-2080	1,170	50	4.3	70	6.0	90	7.7
Drywall and ceiling tile installers	47-2081	1,090	40	3.7	50	4.6	90	8.3
Tapers	47-2082	80	—	—	20	25.0	—	—
Electricians	47-2110	8,210	1,100	13.4	750	9.1	1,060	12.9
Electricians	47-2111	8,210	1,100	13.4	750	9.1	1,060	12.9

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2013 — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work	
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more			
	Number	Percent	Number	Percent	Number	Percent	Number	Percent		
Graders and sorters, agricultural products	130	30.2	40	9.3	20	4.7	150	34.9	10	
Miscellaneous agricultural workers	2,310	16.7	1,340	9.7	850	6.2	3,030	22.0	6	
Agricultural equipment operators	120	24.0	30	6.0	30	6.0	150	30.0	9	
Farmworkers and laborers, crop, nursery, and greenhouse	1,510	16.1	860	9.2	550	5.9	2,180	23.2	6	
Farmworkers, farm, ranch, and aquacultural animals	670	17.6	430	11.3	270	7.1	690	18.1	6	
Agricultural workers, all other	—	—	20	18.2	—	—	20	18.2	5	
Forest, conservation, and logging workers	40	4.3	80	8.7	30	3.3	240	26.1	5	
Forest and conservation workers	—	—	—	—	—	—	60	40.0	8	
Logging workers	—	—	—	—	—	—	60	40.0	8	
Fallers	30	3.9	70	9.1	20	2.6	180	23.4	5	
Logging equipment operators	—	—	—	—	—	—	—	—	14	
Logging workers, all other	—	—	50	22.7	—	—	50	22.7	14	
Construction and extraction occupations	9,970	12.9	7,630	9.9	4,850	6.3	27,190	35.1	12	
Supervisors of construction and extraction workers	530	10.7	500	10.1	390	7.9	1,650	33.3	11	
First-line supervisors of construction trades and extraction workers	530	10.7	500	10.1	390	7.9	1,650	33.3	11	
First-line supervisors of construction trades and extraction workers	530	10.7	500	10.1	390	7.9	1,650	33.3	11	
Construction trades workers	8,100	12.9	5,870	9.4	3,780	6.0	22,010	35.1	11	
Boilermakers	—	—	—	—	—	—	—	—	16	
Boilermakers	—	—	—	—	—	—	—	—	16	
Brickmasons, blockmasons, and stonemasons	200	22.0	140	15.4	100	11.0	280	30.8	17	
Brickmasons and blockmasons	160	22.9	120	17.1	20	2.9	260	37.1	17	
Stonemasons	30	14.3	20	9.5	90	42.9	20	9.5	21	
Carpenters	2,010	18.9	1,740	16.4	370	3.5	2,670	25.1	7	
Carpenters	2,010	18.9	1,740	16.4	370	3.5	2,670	25.1	7	
Carpet, floor, and tile installers and finishers	90	11.7	90	11.7	30	3.9	140	18.2	5	
Carpet installers	30	10.3	30	10.3	—	—	40	13.8	3	
Floor layers, except carpet, wood, and hard tiles	—	—	—	—	—	—	60	66.7	40	
Floor sanders and finishers	30	50.0	—	—	—	—	—	—	9	
Tile and marble setters	30	9.1	50	15.2	—	—	40	12.1	5	
Cement masons, concrete finishers, and terrazzo workers	440	48.9	40	4.4	20	2.2	350	38.9	8	
Cement masons and concrete finishers	440	48.9	40	4.4	20	2.2	350	38.9	8	
Construction laborers	2,730	14.1	1,230	6.4	1,270	6.6	6,280	32.5	9	
Construction laborers	2,730	14.1	1,230	6.4	1,270	6.6	6,280	32.5	9	
Construction equipment operators	100	4.6	260	12.0	110	5.1	1,010	46.5	21	
Paving, surfacing, and tamping equipment operators	—	—	—	—	—	—	30	42.9	22	
Pile-driver operators	—	—	—	—	—	—	—	—	13	
Operating engineers and other construction equipment operators	100	4.8	240	11.5	100	4.8	970	46.6	21	
Drywall installers, ceiling tile installers, and tapers	140	12.0	180	15.4	130	11.1	510	43.6	21	
Drywall and ceiling tile installers	140	12.8	180	16.5	120	11.0	480	44.0	21	
Tapers	—	—	—	—	—	—	30	37.5	23	
Electricians	760	9.3	960	11.7	500	6.1	3,080	37.5	13	
Electricians	760	9.3	960	11.7	500	6.1	3,080	37.5	13	

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2013 — Continued

Occupation	Occupation code ²	Private industry ³	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Glaziers	47-2120	560	100	17.9	60	10.7	80	14.3
Glaziers	47-2121	560	100	17.9	60	10.7	80	14.3
Insulation workers	47-2130	500	80	16.0	40	8.0	110	22.0
Insulation workers, floor, ceiling, and wall	47-2131	380	70	18.4	40	10.5	70	18.4
Insulation workers, mechanical	47-2132	120	—	—	—	—	40	33.3
Painters and paperhangers	47-2140	4,190	450	10.7	630	15.0	650	15.5
Painters, construction and maintenance	47-2141	4,160	450	10.8	600	14.4	650	15.6
Paperhangers	47-2142	30	—	—	—	—	—	—
Pipelayers, plumbers, pipefitters, and steamfitters	47-2150	8,310	1,090	13.1	390	4.7	1,600	19.3
Pipelayers	47-2151	310	—	—	—	—	230	74.2
Plumbers, pipefitters, and steamfitters	47-2152	8,000	1,090	13.6	390	4.9	1,380	17.2
Plasterers and stucco masons	47-2160	100	—	—	—	—	—	—
Plasterers and stucco masons	47-2161	100	—	—	—	—	—	—
Reinforcing iron and rebar workers	47-2170	480	20	4.2	20	4.2	—	—
Reinforcing iron and rebar workers	47-2171	480	20	4.2	20	4.2	—	—
Roofers	47-2180	1,710	130	7.6	80	4.7	240	14.0
Roofers	47-2181	1,710	130	7.6	80	4.7	240	14.0
Sheet metal workers	47-2210	1,830	210	11.5	110	6.0	360	19.7
Sheet metal workers	47-2211	1,830	210	11.5	110	6.0	360	19.7
Structural iron and steel workers	47-2220	860	120	14.0	50	5.8	130	15.1
Structural iron and steel workers	47-2221	860	120	14.0	50	5.8	130	15.1
Solar photovoltaic installers	47-2230	90	—	—	30	33.3	—	—
Solar photovoltaic installers	47-2231	90	—	—	30	33.3	—	—
Helpers, construction trades	47-3000	3,980	630	15.8	180	4.5	640	16.1
Helpers, construction trades	47-3010	3,980	630	15.8	180	4.5	640	16.1
Helpers--brickmasons, blockmasons, stonemasons, and tile and marble setters	47-3011	1,130	50	4.4	40	3.5	430	38.1
Helpers--carpenters	47-3012	430	—	—	—	—	—	—
Helpers--electricians	47-3013	610	70	11.5	20	3.3	—	—
Helpers--painters, paperhangers, plasterers, and stucco masons	47-3014	40	—	—	—	—	—	—
Helpers--pipelayers, plumbers, pipefitters, and steamfitters	47-3015	460	50	10.9	—	—	100	21.7
Helpers--roofers	47-3016	40	—	—	—	—	—	—
Helpers, construction trades, all other	47-3019	1,270	440	34.6	90	7.1	90	7.1
Other construction and related workers	47-4000	2,600	260	10.0	80	3.1	290	11.2
Construction and building inspectors	47-4010	50	—	—	—	—	—	—
Construction and building inspectors	47-4011	50	—	—	—	—	—	—
Elevator installers and repairers	47-4020	310	20	6.5	—	—	80	25.8
Elevator installers and repairers	47-4021	310	20	6.5	—	—	80	25.8
Fence erectors	47-4030	100	50	50.0	—	—	20	20.0
Fence erectors	47-4031	100	50	50.0	—	—	20	20.0
Hazardous materials removal workers	47-4040	250	50	20.0	—	—	—	—
Hazardous materials removal workers	47-4041	250	50	20.0	—	—	—	—
Highway maintenance workers	47-4050	120	—	—	—	—	—	—
Highway maintenance workers	47-4051	120	—	—	—	—	—	—
Rail-track laying and maintenance equipment operators	47-4060	120	—	—	—	—	20	16.7
Rail-track laying and maintenance equipment operators	47-4061	120	—	—	—	—	20	16.7

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2013 — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work	
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more			
	Number	Percent	Number	Percent	Number	Percent	Number	Percent		
Glaziers	30	5.4	—	—	60	10.7	220	39.3	16	
Glaziers	30	5.4	—	—	60	10.7	220	39.3	16	
Insulation workers	30	6.0	—	—	20	4.0	210	42.0	10	
Insulation workers, floor, ceiling, and wall	30	7.9	—	—	—	—	170	44.7	10	
Insulation workers, mechanical	—	—	—	—	20	16.7	30	25.0	7	
Painters and paperhangers	350	8.4	170	4.1	280	6.7	1,660	39.6	11	
Painters, construction and maintenance	340	8.2	170	4.1	280	6.7	1,660	39.9	11	
Paperhangers	—	—	—	—	—	—	—	—	2	
Pipelayers, plumbers, pipefitters, and steamfitters	660	7.9	540	6.5	560	6.7	3,460	41.6	17	
Pipelayers	—	—	—	—	—	—	40	12.9	3	
Plumbers, pipefitters, and steamfitters	650	8.1	520	6.5	560	7.0	3,420	42.8	20	
Plasterers and stucco masons	—	—	—	—	—	—	60	60.0	58	
Plasterers and stucco masons	—	—	—	—	—	—	60	60.0	58	
Reinforcing iron and rebar workers	90	18.8	—	—	70	14.6	280	58.3	41	
Reinforcing iron and rebar workers	90	18.8	—	—	70	14.6	280	58.3	41	
Roofers	250	14.6	260	15.2	110	6.4	640	37.4	15	
Roofers	250	14.6	260	15.2	110	6.4	640	37.4	15	
Sheet metal workers	190	10.4	160	8.7	120	6.6	680	37.2	11	
Sheet metal workers	190	10.4	160	8.7	120	6.6	680	37.2	11	
Structural iron and steel workers	30	3.5	50	5.8	20	2.3	460	53.5	36	
Structural iron and steel workers	30	3.5	50	5.8	20	2.3	460	53.5	36	
Solar photovoltaic installers	—	—	—	—	—	—	—	—	3	
Solar photovoltaic installers	—	—	—	—	—	—	—	—	3	
Helpers, construction trades	790	19.8	580	14.6	110	2.8	1,060	26.6	8	
Helpers, construction trades	790	19.8	580	14.6	110	2.8	1,060	26.6	8	
Helpers--brickmasons, blockmasons, stonemasons, and tile and marble setters	20	1.8	330	29.2	20	1.8	230	20.4	13	
Helpers--carpenters	—	—	20	4.7	—	—	390	90.7	153	
Helpers--electricians	310	50.8	80	13.1	20	3.3	100	16.4	8	
Helpers--painters, paperhangers, plasterers, and stucco masons	—	—	—	—	—	—	30	75.0	50	
Helpers--pipelayers, plumbers, pipefitters, and steamfitters	90	19.6	110	23.9	—	—	100	21.7	10	
Helpers--roofers	—	—	—	—	—	—	—	—	10	
Helpers, construction trades, all other	340	26.8	40	3.1	60	4.7	220	17.3	6	
Other construction and related workers	310	11.9	440	16.9	280	10.8	940	36.2	20	
Construction and building inspectors	20	40.0	—	—	—	—	20	40.0	30	
Construction and building inspectors	20	40.0	—	—	—	—	20	40.0	30	
Elevator installers and repairers	40	12.9	50	16.1	40	12.9	90	29.0	12	
Elevator installers and repairers	40	12.9	50	16.1	40	12.9	90	29.0	12	
Fence erectors	20	20.0	—	—	—	—	—	—	1	
Fence erectors	20	20.0	—	—	—	—	—	—	1	
Hazardous materials removal workers	—	—	—	—	30	12.0	120	48.0	31	
Hazardous materials removal workers	—	—	—	—	30	12.0	120	48.0	31	
Highway maintenance workers	—	—	—	—	—	—	70	58.3	80	
Highway maintenance workers	—	—	—	—	—	—	70	58.3	80	
Rail-track laying and maintenance equipment operators	—	—	—	—	20	16.7	70	58.3	45	
Rail-track laying and maintenance equipment operators	—	—	—	—	20	16.7	70	58.3	45	

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2013 — Continued

Occupation	Occupation code ²	Private industry ³	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Septic tank servicers and sewer pipe cleaners	47-4070	380	70	18.4	20	5.3	—	—
Septic tank servicers and sewer pipe cleaners	47-4071	380	70	18.4	20	5.3	—	—
Miscellaneous construction and related workers	47-4090	1,250	50	4.0	40	3.2	140	11.2
Construction and related workers, all other	47-4099	1,250	50	4.0	40	3.2	140	11.2
Extraction workers	47-5000	3,080	250	8.1	240	7.8	290	9.4
Derrick, rotary drill, and service unit operators, oil, gas, and mining	47-5010	440	60	13.6	20	4.5	30	6.8
Derrick operators, oil and gas	47-5011	160	—	—	—	—	20	12.5
Rotary drill operators, oil and gas	47-5012	120	30	25.0	—	—	—	—
Service unit operators, oil, gas, and mining	47-5013	160	30	18.8	—	—	—	—
Earth drillers, except oil and gas	47-5020	140	—	—	—	—	—	—
Earth drillers, except oil and gas	47-5021	140	—	—	—	—	—	—
Mining machine operators	47-5040	490	20	4.1	—	—	80	16.3
Continuous mining machine operators	47-5041	70	—	—	—	—	—	—
Mine cutting and channeling machine operators	47-5042	20	—	—	—	—	—	—
Mining machine operators, all other	47-5049	400	20	5.0	—	—	70	17.5
Roof bolters, mining	47-5060	310	20	6.5	20	6.5	30	9.7
Roof bolters, mining	47-5061	310	20	6.5	20	6.5	30	9.7
Roustabouts, oil and gas	47-5070	770	110	14.3	60	7.8	70	9.1
Roustabouts, oil and gas	47-5071	770	110	14.3	60	7.8	70	9.1
Helpers-extraction workers	47-5080	120	—	—	—	—	20	16.7
Helpers-extraction workers	47-5081	120	—	—	—	—	20	16.7
Miscellaneous extraction workers	47-5090	820	20	2.4	100	12.2	60	7.3
Extraction workers, all other	47-5099	820	20	2.4	100	12.2	60	7.3
Installation, maintenance, and repair occupations	49-0000	81,870	11,200	13.7	8,680	10.6	14,140	17.3
Supervisors of installation, maintenance, and repair workers	49-1000	2,840	420	14.8	480	16.9	500	17.6
First-line supervisors of mechanics, installers, and repairers	49-1010	2,840	420	14.8	480	16.9	500	17.6
First-line supervisors of mechanics, installers, and repairers	49-1011	2,840	420	14.8	480	16.9	500	17.6
Electrical and electronic equipment mechanics, installers, and repairers	49-2000	7,580	970	12.8	380	5.0	1,310	17.3
Computer, automated teller, and office machine repairers	49-2010	750	140	18.7	50	6.7	80	10.7
Computer, automated teller, and office machine repairers	49-2011	750	140	18.7	50	6.7	80	10.7
Radio and telecommunications equipment installers and repairers	49-2020	4,080	230	5.6	150	3.7	600	14.7
Radio, cellular, and tower equipment installers and repairs	49-2021	130	—	—	—	—	50	38.5
Telecommunications equipment installers and repairers, except line installers	49-2022	3,950	230	5.8	130	3.3	550	13.9
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	49-2090	2,760	590	21.4	180	6.5	630	22.8
Avionics technicians	49-2091	30	—	—	—	—	—	—
Electric motor, power tool, and related repairers	49-2092	70	—	—	—	—	—	—
Electrical and electronics installers and repairers, transportation equipment	49-2093	80	—	—	—	—	30	37.5

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2013 — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work	
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more			
	Number	Percent	Number	Percent	Number	Percent	Number	Percent		
Septic tank servicers and sewer pipe cleaners	50	13.2	—	—	—	—	220	57.9	44	
Septic tank servicers and sewer pipe cleaners	50	13.2	—	—	—	—	220	57.9	44	
Miscellaneous construction and related workers	160	12.8	360	28.8	170	13.6	330	26.4	20	
Construction and related workers, all other	160	12.8	360	28.8	170	13.6	330	26.4	20	
Extraction workers	240	7.8	240	7.8	290	9.4	1,530	49.7	30	
Derrick, rotary drill, and service unit operators, oil, gas, and mining	20	4.5	30	6.8	20	4.5	270	61.4	48	
Derrick operators, oil and gas	—	—	—	—	—	—	100	62.5	48	
Rotary drill operators, oil and gas	—	—	20	16.7	—	—	60	50.0	34	
Service unit operators, oil, gas, and mining	—	—	—	—	—	—	110	68.8	59	
Earth drillers, except oil and gas	—	—	—	—	40	28.6	50	35.7	30	
Earth drillers, except oil and gas	—	—	—	—	40	28.6	50	35.7	30	
Mining machine operators	30	6.1	50	10.2	30	6.1	270	55.1	35	
Continuous mining machine operators	—	—	—	—	—	—	50	71.4	48	
Mine cutting and channeling machine operators	—	—	—	—	—	—	—	—	27	
Mining machine operators, all other	30	7.5	30	7.5	20	5.0	210	52.5	35	
Roof bolters, mining	30	9.7	20	6.5	30	9.7	160	51.6	34	
Roof bolters, mining	30	9.7	20	6.5	30	9.7	160	51.6	34	
Roustabouts, oil and gas	90	11.7	60	7.8	60	7.8	310	40.3	18	
Roustabouts, oil and gas	90	11.7	60	7.8	60	7.8	310	40.3	18	
Helpers-extraction workers	—	—	—	—	20	16.7	50	41.7	27	
Helpers-extraction workers	—	—	—	—	20	16.7	50	41.7	27	
Miscellaneous extraction workers	50	6.1	70	8.5	90	11.0	420	51.2	32	
Extraction workers, all other	50	6.1	70	8.5	90	11.0	420	51.2	32	
Installation, maintenance, and repair occupations	8,770	10.7	8,170	10.0	5,310	6.5	25,590	31.3	9	
Supervisors of installation, maintenance, and repair workers	470	16.5	260	9.2	60	2.1	640	22.5	6	
First-line supervisors of mechanics, installers, and repairers	470	16.5	260	9.2	60	2.1	640	22.5	6	
First-line supervisors of mechanics, installers, and repairers	470	16.5	260	9.2	60	2.1	640	22.5	6	
Electrical and electronic equipment mechanics, installers, and repairers	800	10.6	800	10.6	860	11.3	2,460	32.5	15	
Computer, automated teller, and office machine repairers	30	4.0	90	12.0	50	6.7	300	40.0	16	
Computer, automated teller, and office machine repairers	30	4.0	90	12.0	50	6.7	300	40.0	16	
Radio and telecommunications equipment installers and repairers	500	12.3	440	10.8	640	15.7	1,520	37.3	25	
Radio, cellular, and tower equipment installers and repairs	—	—	—	—	—	—	60	46.2	5	
Telecommunications equipment installers and repairers, except line installers	500	12.7	440	11.1	640	16.2	1,460	37.0	25	
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	270	9.8	270	9.8	180	6.5	640	23.2	5	
Avionics technicians	—	—	—	—	—	—	—	—	15	
Electric motor, power tool, and related repairers	—	—	—	—	—	—	30	42.9	25	
Electrical and electronics installers and repairers, transportation equipment	—	—	—	—	—	—	20	25.0	7	

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2013 — Continued

Occupation	Occupation code ²	Private industry ³	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Electrical and electronics repairers, commercial and industrial equipment	49-2094	60	—	—	—	—	—	—
Electrical and electronics repairers, powerhouse, substation, and relay	49-2095	40	—	—	—	—	—	—
Electronic equipment installers and repairers, motor vehicles	49-2096	70	20	28.6	—	—	—	—
Electronic home entertainment equipment installers and repairers	49-2097	1,860	510	27.4	110	5.9	320	17.2
Security and fire alarm systems installers	49-2098	540	50	9.3	40	7.4	260	48.1
Vehicle and mobile equipment mechanics, installers, and repairers	49-3000	23,930	4,330	18.1	2,660	11.1	3,630	15.2
Aircraft mechanics and service technicians	49-3010	1,730	440	25.4	140	8.1	240	13.9
Aircraft mechanics and service technicians	49-3011	1,730	440	25.4	140	8.1	240	13.9
Automotive technicians and repairers	49-3020	12,010	2,080	17.3	1,620	13.5	1,730	14.4
Automotive body and related repairers	49-3021	2,370	500	21.1	100	4.2	170	7.2
Automotive glass installers and repairers	49-3022	270	170	63.0	20	7.4	—	—
Automotive service technicians and mechanics	49-3023	9,370	1,410	15.0	1,490	15.9	1,570	16.8
Bus and truck mechanics and diesel engine specialists	49-3030	4,020	560	13.9	260	6.5	870	21.6
Bus and truck mechanics and diesel engine specialists	49-3031	4,020	560	13.9	260	6.5	870	21.6
Heavy vehicle and mobile equipment service technicians and mechanics	49-3040	2,610	440	16.9	340	13.0	370	14.2
Farm equipment mechanics and service technicians	49-3041	980	310	31.6	90	9.2	200	20.4
Mobile heavy equipment mechanics, except engines	49-3042	1,360	120	8.8	240	17.6	150	11.0
Rail car repairers	49-3043	270	—	—	—	—	20	7.4
Small engine mechanics	49-3050	1,210	320	26.4	30	2.5	170	14.0
Motorboat mechanics and service technicians	49-3051	420	220	52.4	—	—	60	14.3
Motorcycle mechanics	49-3052	220	50	22.7	—	—	60	27.3
Outdoor power equipment and other small engine mechanics	49-3053	570	40	7.0	20	3.5	50	8.8
Miscellaneous vehicle and mobile equipment mechanics, installers, and repairers	49-3090	2,350	490	20.9	270	11.5	250	10.6
Recreational vehicle service technicians	49-3092	100	—	—	—	—	30	30.0
Tire repairers and changers	49-3093	2,250	480	21.3	270	12.0	220	9.8
Other installation, maintenance, and repair occupations	49-9000	47,520	5,490	11.6	5,150	10.8	8,700	18.3
Control and valve installers and repairers	49-9010	390	—	—	70	17.9	110	28.2
Mechanical door repairers	49-9011	80	—	—	50	62.5	—	—
Control and valve installers and repairers, except mechanical door	49-9012	320	—	—	20	6.2	100	31.2
Heating, air conditioning, and refrigeration mechanics and installers	49-9020	6,880	850	12.4	1,240	18.0	1,270	18.5
Heating, air conditioning, and refrigeration mechanics and installers	49-9021	6,880	850	12.4	1,240	18.0	1,270	18.5
Home appliance repairers	49-9030	290	30	10.3	60	20.7	80	27.6
Home appliance repairers	49-9031	290	30	10.3	60	20.7	80	27.6
Industrial machinery installation, repair, and maintenance workers	49-9040	3,870	440	11.4	330	8.5	470	12.1

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2013 — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work	
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more			
	Number	Percent	Number	Percent	Number	Percent	Number	Percent		
Electrical and electronics repairers, commercial and industrial equipment	—	—	—	—	—	—	30	50.0	19	
Electrical and electronics repairers, powerhouse, substation, and relay	20	50.0	—	—	—	—	20	50.0	18	
Electronic equipment installers and repairers, motor vehicles	—	—	—	—	—	—	—	—	2	
Electronic home entertainment equipment installers and repairers	190	10.2	190	10.2	160	8.6	380	20.4	5	
Security and fire alarm systems installers	30	5.6	30	5.6	—	—	140	25.9	5	
Vehicle and mobile equipment mechanics, installers, and repairers	2,270	9.5	2,050	8.6	1,390	5.8	7,600	31.8	8	
Aircraft mechanics and service technicians	170	9.8	120	6.9	50	2.9	570	32.9	6	
Aircraft mechanics and service technicians	170	9.8	120	6.9	50	2.9	570	32.9	6	
Automotive technicians and repairers	1,070	8.9	1,060	8.8	960	8.0	3,490	29.1	8	
Automotive body and related repairers	50	2.1	220	9.3	380	16.0	960	40.5	21	
Automotive glass installers and repairers	—	—	40	14.8	—	—	—	—	1	
Automotive service technicians and mechanics	1,010	10.8	800	8.5	550	5.9	2,530	27.0	7	
Bus and truck mechanics and diesel engine specialists	390	9.7	350	8.7	200	5.0	1,390	34.6	10	
Bus and truck mechanics and diesel engine specialists	390	9.7	350	8.7	200	5.0	1,390	34.6	10	
Heavy vehicle and mobile equipment service technicians and mechanics	250	9.6	310	11.9	120	4.6	780	29.9	8	
Farm equipment mechanics and service technicians	70	7.1	80	8.2	—	—	230	23.5	3	
Mobile heavy equipment mechanics, except engines	130	9.6	190	14.0	100	7.4	420	30.9	13	
Rail car repairers	50	18.5	30	11.1	20	7.4	120	44.4	25	
Small engine mechanics	110	9.1	30	2.5	—	—	530	43.8	8	
Motorboat mechanics and service technicians	50	11.9	20	4.8	—	—	50	11.9	1	
Motorcycle mechanics	20	9.1	—	—	—	—	80	36.4	5	
Outdoor power equipment and other small engine mechanics	40	7.0	—	—	—	—	400	70.2	73	
Miscellaneous vehicle and mobile equipment mechanics, installers, and repairers	290	12.3	180	7.7	40	1.7	840	35.7	8	
Recreational vehicle service technicians	—	—	—	—	—	—	60	60.0	42	
Tire repairers and changers	280	12.4	180	8.0	40	1.8	790	35.1	8	
Other installation, maintenance, and repair occupations	5,230	11.0	5,070	10.7	3,000	6.3	14,890	31.3	10	
Control and valve installers and repairers	—	—	30	7.7	30	7.7	130	33.3	7	
Mechanical door repairers	—	—	—	—	—	—	—	—	2	
Control and valve installers and repairers, except mechanical door	—	—	30	9.4	30	9.4	120	37.5	22	
Heating, air conditioning, and refrigeration mechanics and installers	730	10.6	870	12.6	290	4.2	1,620	23.5	6	
Heating, air conditioning, and refrigeration mechanics and installers	730	10.6	870	12.6	290	4.2	1,620	23.5	6	
Home appliance repairers	30	10.3	20	6.9	—	—	70	24.1	4	
Home appliance repairers	30	10.3	20	6.9	—	—	70	24.1	4	
Industrial machinery installation, repair, and maintenance workers	330	8.5	540	14.0	370	9.6	1,380	35.7	17	

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2013 — Continued

Occupation	Occupation code ²	Private industry ³	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Industrial machinery mechanics	49-9041	2,280	270	11.8	220	9.6	290	12.7
Maintenance workers, machinery	49-9043	1,120	120	10.7	90	8.0	140	12.5
Millwrights	49-9044	460	50	10.9	20	4.3	40	8.7
Line installers and repairers	49-9050	6,210	250	4.0	340	5.5	1,130	18.2
Electrical power-line installers and repairers	49-9051	1,890	70	3.7	110	5.8	460	24.3
Telecommunications line installers and repairers	49-9052	4,320	180	4.2	230	5.3	670	15.5
Precision instrument and equipment repairers	49-9060	310	20	6.5	50	16.1	90	29.0
Camera and photographic equipment repairers	49-9061	20	—	—	—	—	—	—
Medical equipment repairers	49-9062	120	—	—	20	16.7	50	41.7
Precision instrument and equipment repairers, all other	49-9069	150	—	—	—	—	40	26.7
Maintenance and repair workers, general	49-9070	22,270	3,320	14.9	2,070	9.3	4,340	19.5
Maintenance and repair workers, general	49-9071	22,270	3,320	14.9	2,070	9.3	4,340	19.5
Miscellaneous installation, maintenance, and repair workers	49-9090	7,290	560	7.7	990	13.6	1,200	16.5
Coin, vending, and amusement machine servicers and repairers	49-9091	420	80	19.0	40	9.5	50	11.9
Commercial divers	49-9092	60	—	—	—	—	—	—
Locksmiths and safe repairers	49-9094	100	—	—	—	—	30	30.0
Riggers	49-9096	210	—	—	—	—	20	9.5
Signal and track switch repairers	49-9097	100	—	—	—	—	—	—
Helpers--installation, maintenance, and repair workers	49-9098	1,340	140	10.4	130	9.7	80	6.0
Installation, maintenance, and repair workers, all other	49-9099	5,020	330	6.6	780	15.5	1,010	20.1
Production occupations	51-0000	104,590	16,160	15.5	12,050	11.5	16,180	15.5
Supervisors of production workers	51-1000	2,700	580	21.5	200	7.4	350	13.0
First-line supervisors of production and operating workers	51-1010	2,700	580	21.5	200	7.4	350	13.0
First-line supervisors of production and operating workers	51-1011	2,700	580	21.5	200	7.4	350	13.0
Assemblers and fabricators	51-2000	15,450	2,020	13.1	2,190	14.2	2,580	16.7
Aircraft structure, surfaces, rigging, and systems assemblers	51-2010	900	20	2.2	60	6.7	170	18.9
Aircraft structure, surfaces, rigging, and systems assemblers	51-2011	900	20	2.2	60	6.7	170	18.9
Electrical, electronics, and electromechanical assemblers	51-2020	1,270	210	16.5	290	22.8	170	13.4
Coil winders, tapers, and finishers	51-2021	80	—	—	—	—	—	—
Electrical and electronic equipment assemblers	51-2022	1,080	160	14.8	270	25.0	150	13.9
Electromechanical equipment assemblers	51-2023	110	30	27.3	—	—	—	—
Engine and other machine assemblers	51-2030	350	20	5.7	230	65.7	20	5.7
Engine and other machine assemblers	51-2031	350	20	5.7	230	65.7	20	5.7
Structural metal fabricators and fitters	51-2040	390	40	10.3	110	28.2	60	15.4
Structural metal fabricators and fitters	51-2041	390	40	10.3	110	28.2	60	15.4
Miscellaneous assemblers and fabricators	51-2090	12,540	1,730	13.8	1,490	11.9	2,160	17.2
Fiberglass laminators and fabricators	51-2091	240	20	8.3	—	—	20	8.3
Team assemblers	51-2092	1,420	110	7.7	40	2.8	100	7.0
Assemblers and fabricators, all other	51-2099	10,870	1,600	14.7	1,450	13.3	2,030	18.7
Food processing workers	51-3000	9,020	1,200	13.3	1,020	11.3	1,500	16.6

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2013 — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work	
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more			
	Number	Percent	Number	Percent	Number	Percent	Number	Percent		
Industrial machinery mechanics	180	7.9	310	13.6	200	8.8	810	35.5	15	
Maintenance workers, machinery	130	11.6	150	13.4	120	10.7	380	33.9	17	
Millwrights	20	4.3	80	17.4	50	10.9	190	41.3	25	
Line installers and repairers	980	15.8	560	9.0	690	11.1	2,270	36.6	17	
Electrical power-line installers and repairers	160	8.5	200	10.6	430	22.8	470	24.9	20	
Telecommunications line installers and repairers	820	19.0	360	8.3	260	6.0	1,800	41.7	17	
Precision instrument and equipment repairers	70	22.6	40	12.9	20	6.5	30	9.7	7	
Camera and photographic equipment repairers	—	—	—	—	—	—	—	—	15	
Medical equipment repairers	20	16.7	—	—	—	—	—	—	4	
Precision instrument and equipment repairers, all other	50	33.3	30	20.0	—	—	—	—	10	
Maintenance and repair workers, general	2,310	10.4	2,540	11.4	1,210	5.4	6,470	29.1	7	
Maintenance and repair workers, general	2,310	10.4	2,540	11.4	1,210	5.4	6,470	29.1	7	
Miscellaneous installation, maintenance, and repair workers	760	10.4	470	6.4	380	5.2	2,930	40.2	13	
Coin, vending, and amusement machine servicers and repairers	50	11.9	40	9.5	50	11.9	110	26.2	9	
Commercial divers	—	—	—	—	—	—	50	83.3	43	
Locksmiths and safe repairers	—	—	—	—	—	—	40	40.0	4	
Riggers	—	—	20	9.5	20	9.5	120	57.1	43	
Signal and track switch repairers	20	20.0	—	—	—	—	40	40.0	25	
Helpers--installation, maintenance, and repair workers	100	7.5	80	6.0	60	4.5	750	56.0	51	
Installation, maintenance, and repair workers, all other	580	11.6	300	6.0	230	4.6	1,800	35.9	8	
Production occupations	12,140	11.6	12,330	11.8	6,610	6.3	29,120	27.8	8	
Supervisors of production workers	370	13.7	330	12.2	180	6.7	700	25.9	10	
First-line supervisors of production and operating workers	370	13.7	330	12.2	180	6.7	700	25.9	10	
First-line supervisors of production and operating workers	370	13.7	330	12.2	180	6.7	700	25.9	10	
Assemblers and fabricators	1,510	9.8	1,760	11.4	870	5.6	4,530	29.3	8	
Aircraft structure, surfaces, rigging, and systems assemblers	90	10.0	200	22.2	—	—	360	40.0	16	
Aircraft structure, surfaces, rigging, and systems assemblers	90	10.0	200	22.2	—	—	360	40.0	16	
Electrical, electronics, and electromechanical assemblers	80	6.3	130	10.2	30	2.4	360	28.3	5	
Coil winders, tapers, and finishers	—	—	—	—	—	—	40	50.0	31	
Electrical and electronic equipment assemblers	60	5.6	120	11.1	20	1.9	290	26.9	5	
Electromechanical equipment assemblers	20	18.2	—	—	—	—	20	18.2	4	
Engine and other machine assemblers	—	—	20	5.7	—	—	40	11.4	2	
Engine and other machine assemblers	—	—	20	5.7	—	—	40	11.4	2	
Structural metal fabricators and fitters	20	5.1	80	20.5	—	—	80	20.5	4	
Structural metal fabricators and fitters	20	5.1	80	20.5	—	—	80	20.5	4	
Miscellaneous assemblers and fabricators	1,310	10.4	1,330	10.6	820	6.5	3,700	29.5	8	
Fiberglass laminators and fabricators	70	29.2	30	12.5	20	8.3	60	25.0	10	
Team assemblers	120	8.5	170	12.0	160	11.3	720	50.7	32	
Assemblers and fabricators, all other	1,120	10.3	1,120	10.3	640	5.9	2,900	26.7	7	
Food processing workers	1,270	14.1	1,020	11.3	680	7.5	2,320	25.7	8	

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2013 — Continued

Occupation	Occupation code ²	Private industry ³	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Bakers	51-3010	1,220	300	24.6	70	5.7	120	9.8
Bakers	51-3011	1,220	300	24.6	70	5.7	120	9.8
Butchers and other meat, poultry, and fish processing workers	51-3020	4,960	580	11.7	560	11.3	870	17.5
Butchers and meat cutters	51-3021	2,990	300	10.0	330	11.0	500	16.7
Meat, poultry, and fish cutters and trimmers	51-3022	1,460	230	15.8	170	11.6	300	20.5
Slaughterers and meat packers	51-3023	520	40	7.7	60	11.5	70	13.5
Miscellaneous food processing workers	51-3090	2,840	330	11.6	380	13.4	510	18.0
Food and tobacco roasting, baking, and drying machine operators and tenders	51-3091	190	30	15.8	50	26.3	30	15.8
Food batchmakers	51-3092	900	130	14.4	140	15.6	160	17.8
Food cooking machine operators and tenders	51-3093	90	—	—	—	—	20	22.2
Food processing workers, all other	51-3099	1,660	160	9.6	190	11.4	300	18.1
Metal workers and plastic workers	51-4000	26,280	4,650	17.7	2,930	11.1	3,870	14.7
Computer control programmers and operators	51-4010	580	90	15.5	30	5.2	70	12.1
Computer-controlled machine tool operators, metal and plastic	51-4011	550	70	12.7	30	5.5	60	10.9
Computer numerically controlled machine tool programmers, metal and plastic	51-4012	40	—	—	—	—	—	—
Forming machine setters, operators, and tenders, metal and plastic	51-4020	1,030	250	24.3	120	11.7	140	13.6
Extruding and drawing machine setters, operators, and tenders, metal and plastic	51-4021	670	180	26.9	100	14.9	100	14.9
Forging machine setters, operators, and tenders, metal and plastic	51-4022	150	20	13.3	—	—	20	13.3
Rolling machine setters, operators, and tenders, metal and plastic	51-4023	220	50	22.7	—	—	20	9.1
Machine tool cutting setters, operators, and tenders, metal and plastic	51-4030	4,190	750	17.9	490	11.7	650	15.5
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	51-4031	2,500	380	15.2	210	8.4	340	13.6
Drilling and boring mach. tool setters, oper., and tenders, metal and plastic	51-4032	120	20	16.7	20	16.7	20	16.7
Grinding, lapping, polishing, buffing mach. tool setters, oper., and tenders, metal, plastic	51-4033	1,270	320	25.2	230	18.1	230	18.1
Lathe and turning machine tool setters, operators, and tenders, metal and plastic	51-4034	210	30	14.3	20	9.5	50	23.8
Milling and planing machine setters, operators, and tenders, metal and plastic	51-4035	80	—	—	—	—	—	—
Machinists	51-4040	3,810	770	20.2	330	8.7	510	13.4
Machinists	51-4041	3,810	770	20.2	330	8.7	510	13.4
Metal furnace operators, tenders, pourers, and casters	51-4050	400	60	15.0	30	7.5	50	12.5
Metal-refining furnace operators and tenders	51-4051	210	20	9.5	20	9.5	30	14.3
Pourers and casters, metal	51-4052	190	30	15.8	—	—	20	10.5
Model makers and patternmakers, metal and plastic	51-4060	30	—	—	—	—	—	—
Patternmakers, metal and plastic	51-4062	20	—	—	—	—	—	—
Molders and molding machine setters, operators, and tenders, metal and plastic	51-4070	1,440	280	19.4	120	8.3	240	16.7
Foundry mold and coremakers	51-4071	210	60	28.6	—	—	20	9.5

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2013 — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work	
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more			
	Number	Percent	Number	Percent	Number	Percent	Number	Percent		
Bakers	120	9.8	120	9.8	200	16.4	280	23.0	11	
Bakers	120	9.8	120	9.8	200	16.4	280	23.0	11	
Butchers and other meat, poultry, and fish processing workers	690	13.9	620	12.5	310	6.2	1,340	27.0	8	
Butchers and meat cutters	380	12.7	320	10.7	250	8.4	910	30.4	10	
Meat, poultry, and fish cutters and trimmers	240	16.4	220	15.1	50	3.4	240	16.4	6	
Slaughterers and meat packers	60	11.5	80	15.4	—	—	200	38.5	13	
Miscellaneous food processing workers	460	16.2	290	10.2	170	6.0	700	24.6	7	
Food and tobacco roasting, baking, and drying machine operators and tenders	20	10.5	30	15.8	—	—	30	15.8	5	
Food batchmakers	100	11.1	60	6.7	60	6.7	250	27.8	7	
Food cooking machine operators and tenders	—	—	—	—	—	—	20	22.2	7	
Food processing workers, all other	330	19.9	190	11.4	100	6.0	390	23.5	8	
Metal workers and plastic workers	3,360	12.8	3,040	11.6	1,500	5.7	6,940	26.4	8	
Computer control programmers and operators	100	17.2	40	6.9	20	3.4	230	39.7	13	
Computer-controlled machine tool operators, metal and plastic	90	16.4	40	7.3	20	3.6	230	41.8	15	
Computer numerically controlled machine tool programmers, metal and plastic	—	—	—	—	—	—	—	—	4	
Forming machine setters, operators, and tenders, metal and plastic	90	8.7	120	11.7	60	5.8	240	23.3	6	
Extruding and drawing machine setters, operators, and tenders, metal and plastic	30	4.5	70	10.4	40	6.0	140	20.9	3	
Forging machine setters, operators, and tenders, metal and plastic	30	20.0	—	—	—	—	50	33.3	14	
Rolling machine setters, operators, and tenders, metal and plastic	30	13.6	40	18.2	—	—	50	22.7	10	
Machine tool cutting setters, operators, and tenders, metal and plastic	430	10.3	430	10.3	340	8.1	1,100	26.3	7	
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	260	10.4	340	13.6	240	9.6	740	29.6	11	
Drilling and boring mach. tool setters, oper., and tenders, metal and plastic	—	—	—	—	—	—	30	25.0	9	
Grinding, lapping, polishing, buffing mach. tool setters, oper., and tenders, metal, plastic	100	7.9	70	5.5	50	3.9	260	20.5	3	
Lathe and turning machine tool setters, operators, and tenders, metal and plastic	40	19.0	—	—	30	14.3	40	19.0	6	
Milling and planing machine setters, operators, and tenders, metal and plastic	20	25.0	—	—	—	—	20	25.0	6	
Machinists	380	10.0	590	15.5	260	6.8	980	25.7	10	
Machinists	380	10.0	590	15.5	260	6.8	980	25.7	10	
Metal furnace operators, tenders, pourers, and casters	30	7.5	50	12.5	50	12.5	130	32.5	14	
Metal-refining furnace operators and tenders	20	9.5	30	14.3	—	—	70	33.3	14	
Pourers and casters, metal	—	—	20	10.5	40	21.1	60	31.6	21	
Model makers and patternmakers, metal and plastic	—	—	—	—	—	—	—	—	14	
Patternmakers, metal and plastic	—	—	—	—	—	—	—	—	14	
Molders and molding machine setters, operators, and tenders, metal and plastic	140	9.7	210	14.6	120	8.3	320	22.2	8	
Foundry mold and coremakers	—	—	70	33.3	—	—	30	14.3	12	

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2013 — Continued

Occupation	Occupation code ²	Private industry ³	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	51-4072	1,230	220	17.9	110	8.9	220	17.9
Multiple machine tool setters, operators, and tenders, metal and plastic	51-4080	100	—	—	—	—	20	20.0
Multiple machine tool setters, operators, and tenders, metal and plastic	51-4081	100	—	—	—	—	20	20.0
Tool and die makers	51-4110	610	110	18.0	50	8.2	80	13.1
Tool and die makers	51-4111	610	110	18.0	50	8.2	80	13.1
Welding, soldering, and brazing workers	51-4120	9,050	1,490	16.5	1,180	13.0	1,270	14.0
Welders, cutters, solderers, and brazers	51-4121	5,980	780	13.0	840	14.0	770	12.9
Welding, soldering, and brazing machine setters, operators, and tenders	51-4122	3,070	710	23.1	330	10.7	500	16.3
Miscellaneous metal workers and plastic workers	51-4190	5,040	860	17.1	570	11.3	840	16.7
Heat treating equipment setters, operators, and tenders, metal and plastic	51-4191	240	30	12.5	40	16.7	30	12.5
Layout workers, metal and plastic	51-4192	300	30	10.0	—	—	30	10.0
Plating and coating machine setters, operators, and tenders, metal and plastic	51-4193	270	70	25.9	20	7.4	40	14.8
Tool grinders, filers, and sharpeners	51-4194	160	50	31.2	—	—	—	—
Metal workers and plastic workers, all other	51-4199	4,070	680	16.7	500	12.3	730	17.9
Printing workers	51-5100	1,690	260	15.4	210	12.4	370	21.9
Printing workers	51-5110	1,690	260	15.4	210	12.4	370	21.9
Prepress technicians and workers	51-5111	20	—	—	—	—	—	—
Printing press operators	51-5112	1,230	170	13.8	160	13.0	300	24.4
Print binding and finishing workers	51-5113	440	100	22.7	50	11.4	60	13.6
Textile, apparel, and furnishings workers	51-6000	5,130	740	14.4	510	9.9	890	17.3
Laundry and dry-cleaning workers	51-6010	2,360	320	13.6	330	14.0	440	18.6
Laundry and dry-cleaning workers	51-6011	2,360	320	13.6	330	14.0	440	18.6
Pressers, textile, garment, and related materials	51-6020	360	20	5.6	—	—	100	27.8
Pressers, textile, garment, and related materials	51-6021	360	20	5.6	—	—	100	27.8
Sewing machine operators	51-6030	1,090	240	22.0	70	6.4	190	17.4
Sewing machine operators	51-6031	1,090	240	22.0	70	6.4	190	17.4
Shoe and leather workers	51-6040	100	—	—	—	—	20	20.0
Shoe and leather workers and repairers	51-6041	50	—	—	—	—	—	—
Shoe machine operators and tenders	51-6042	50	—	—	—	—	—	—
Tailors, dressmakers, and sewers	51-6050	160	—	—	—	—	—	—
Sewers, hand	51-6051	70	—	—	—	—	—	—
Tailors, dressmakers, and custom sewers	51-6052	80	—	—	—	—	—	—
Textile machine setters, operators, and tenders	51-6060	400	90	22.5	30	7.5	70	17.5
Textile bleaching and dyeing machine operators and tenders	51-6061	40	20	50.0	—	—	—	—
Textile cutting machine setters, operators, and tenders	51-6062	100	40	40.0	—	—	—	—
Textile knitting and weaving machine setters, operators, and tenders	51-6063	110	20	18.2	—	—	20	18.2
Textile winding, twisting, and drawing out machine setters, operators, and tenders	51-6064	150	20	13.3	—	—	30	20.0
Miscellaneous textile, apparel, and furnishings workers	51-6090	670	50	7.5	60	9.0	80	11.9

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2013 — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work	
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more			
	Number	Percent	Number	Percent	Number	Percent	Number	Percent		
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	120	9.8	140	11.4	120	9.8	290	23.6	8	
Multiple machine tool setters, operators, and tenders, metal and plastic	—	—	—	—	—	—	60	60.0	148	
Multiple machine tool setters, operators, and tenders, metal and plastic	—	—	—	—	—	—	60	60.0	148	
Tool and die makers	90	14.8	40	6.6	80	13.1	160	26.2	9	
Tool and die makers	90	14.8	40	6.6	80	13.1	160	26.2	9	
Welding, soldering, and brazing workers	1,480	16.4	950	10.5	320	3.5	2,370	26.2	8	
Welders, cutters, solderers, and brazers	1,180	19.7	640	10.7	190	3.2	1,570	26.3	8	
Welding, soldering, and brazing machine setters, operators, and tenders	300	9.8	300	9.8	140	4.6	800	26.1	5	
Miscellaneous metal workers and plastic workers	600	11.9	590	11.7	240	4.8	1,340	26.6	7	
Heat treating equipment setters, operators, and tenders, metal and plastic	40	16.7	30	12.5	30	12.5	60	25.0	9	
Layout workers, metal and plastic	20	6.7	20	6.7	—	—	180	60.0	72	
Plating and coating machine setters, operators, and tenders, metal and plastic	40	14.8	20	7.4	—	—	80	29.6	6	
Tool grinders, filers, and sharpeners	40	25.0	—	—	—	—	30	18.8	6	
Metal workers and plastic workers, all other	470	11.5	500	12.3	200	4.9	990	24.3	6	
Printing workers	220	13.0	120	7.1	90	5.3	410	24.3	6	
Printing workers	220	13.0	120	7.1	90	5.3	410	24.3	6	
Prepress technicians and workers	—	—	—	—	—	—	—	—	32	
Printing press operators	140	11.4	100	8.1	80	6.5	280	22.8	5	
Print binding and finishing workers	80	18.2	20	4.5	—	—	120	27.3	6	
Textile, apparel, and furnishings workers	490	9.6	710	13.8	280	5.5	1,520	29.6	9	
Laundry and dry-cleaning workers	220	9.3	210	8.9	170	7.2	670	28.4	7	
Laundry and dry-cleaning workers	220	9.3	210	8.9	170	7.2	670	28.4	7	
Pressers, textile, garment, and related materials	60	16.7	—	—	—	—	160	44.4	8	
Pressers, textile, garment, and related materials	60	16.7	—	—	—	—	160	44.4	8	
Sewing machine operators	70	6.4	100	9.2	50	4.6	380	34.9	9	
Sewing machine operators	70	6.4	100	9.2	50	4.6	380	34.9	9	
Shoe and leather workers	20	20.0	—	—	—	—	20	20.0	7	
Shoe and leather workers and repairers	—	—	—	—	—	—	—	—	3	
Shoe machine operators and tenders	—	—	—	—	—	—	—	—	10	
Tailors, dressmakers, and sewers	20	12.5	30	18.8	—	—	80	50.0	55	
Sewers, hand	—	—	20	28.6	—	—	40	57.1	39	
Tailors, dressmakers, and custom sewers	—	—	—	—	—	—	50	62.5	60	
Textile machine setters, operators, and tenders	30	7.5	20	5.0	20	5.0	130	32.5	7	
Textile bleaching and dyeing machine operators and tenders	—	—	—	—	—	—	—	—	2	
Textile cutting machine setters, operators, and tenders	—	—	—	—	—	—	20	20.0	5	
Textile knitting and weaving machine setters, operators, and tenders	—	—	—	—	—	—	50	45.5	23	
Textile winding, twisting, and drawing out machine setters, operators, and tenders	20	13.3	—	—	—	—	50	33.3	7	
Miscellaneous textile, apparel, and furnishings workers	60	9.0	330	49.3	20	3.0	80	11.9	14	

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2013 — Continued

Occupation	Occupation code ²	Private industry ³	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Extruding and forming machine setters, operators, and tenders, synthetic and glass fibers	51-6091	30	—	—	—	—	20	66.7
Upholsterers	51-6093	500	30	6.0	30	6.0	40	8.0
Textile, apparel, and furnishings workers, all other ..	51-6099	140	20	14.3	20	14.3	20	14.3
Woodworkers	51-7000	3,000	470	15.7	430	14.3	360	12.0
Cabinetmakers and bench carpenters	51-7010	520	130	25.0	50	9.6	40	7.7
Cabinetmakers and bench carpenters	51-7011	520	130	25.0	50	9.6	40	7.7
Furniture finishers	51-7020	220	—	—	—	—	70	31.8
Furniture finishers	51-7021	220	—	—	—	—	70	31.8
Woodworking machine setters, operators, and tenders	51-7040	1,820	310	17.0	200	11.0	250	13.7
Sawing machine setters, operators, and tenders, wood	51-7041	960	240	25.0	110	11.5	140	14.6
Woodworking machine setters, operators, and tenders, except sawing	51-7042	850	80	9.4	90	10.6	110	12.9
Miscellaneous woodworkers	51-7090	440	—	—	170	38.6	—	—
Woodworkers, all other	51-7099	440	—	—	170	38.6	—	—
Plant and system operators	51-8000	1,190	150	12.6	60	5.0	110	9.2
Power plant operators, distributors, and dispatchers	51-8010	110	—	—	—	—	—	—
Power plant operators	51-8013	110	—	—	—	—	—	—
Stationary engineers and boiler operators	51-8020	280	30	10.7	20	7.1	20	7.1
Stationary engineers and boiler operators	51-8021	280	30	10.7	20	7.1	20	7.1
Water and wastewater treatment plant and system operators	51-8030	230	20	8.7	—	—	20	8.7
Water and wastewater treatment plant and system operators	51-8031	230	20	8.7	—	—	20	8.7
Miscellaneous plant and system operators	51-8090	570	90	15.8	20	3.5	70	12.3
Chemical plant and system operators	51-8091	120	—	—	—	—	20	16.7
Gas plant operators	51-8092	30	—	—	—	—	—	—
Petroleum pump system operators, refinery operators, and gaugers	51-8093	180	50	27.8	—	—	—	—
Plant and system operators, all other	51-8099	240	30	12.5	—	—	50	20.8
Other production occupations	51-9000	40,120	6,070	15.1	4,520	11.3	6,160	15.4
Chemical processing machine setters, operators, and tenders	51-9010	550	70	12.7	30	5.5	70	12.7
Chemical equipment operators and tenders	51-9011	80	—	—	—	—	—	—
Separating, filtering, clarifying, precipitating, and still mach. setters, oper., tenders	51-9012	480	60	12.5	20	4.2	70	14.6
Crushing, grinding, polishing, mixing, and blending workers	51-9020	1,310	180	13.7	80	6.1	150	11.5
Crushing, grinding, and polishing machine setters, operators, and tenders	51-9021	760	110	14.5	30	3.9	80	10.5
Grinding and polishing workers, hand	51-9022	140	40	28.6	—	—	—	—
Mixing and blending machine setters, operators, and tenders	51-9023	410	30	7.3	40	9.8	50	12.2
Cutting workers	51-9030	790	110	13.9	210	26.6	100	12.7
Cutters and trimmers, hand	51-9031	60	30	50.0	—	—	—	—
Cutting and slicing machine setters, operators, and tenders	51-9032	720	80	11.1	200	27.8	90	12.5
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	51-9040	900	120	13.3	70	7.8	100	11.1

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2013 — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work	
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more			
	Number	Percent	Number	Percent	Number	Percent	Number	Percent		
Extruding and forming machine setters, operators, and tenders, synthetic and glass fibers	—	—	—	—	—	—	—	—	4	
Upholsterers	50	10.0	300	60.0	—	—	50	10.0	14	
Textile, apparel, and furnishings workers, all other ..	—	—	30	21.4	—	—	30	21.4	7	
Woodworkers	370	12.3	440	14.7	120	4.0	820	27.3	10	
Cabinetmakers and bench carpenters	130	25.0	20	3.8	30	5.8	110	21.2	9	
Cabinetmakers and bench carpenters	130	25.0	20	3.8	30	5.8	110	21.2	9	
Furniture finishers	—	—	90	40.9	—	—	30	13.6	12	
Furniture finishers	—	—	90	40.9	—	—	30	13.6	12	
Woodworking machine setters, operators, and tenders	210	11.5	210	11.5	90	4.9	540	29.7	10	
Sawing machine setters, operators, and tenders, wood	70	7.3	120	12.5	80	8.3	210	21.9	5	
Woodworking machine setters, operators, and tenders, except sawing	140	16.5	90	10.6	—	—	330	38.8	11	
Miscellaneous woodworkers	—	—	110	25.0	—	—	130	29.5	12	
Woodworkers, all other	—	—	110	25.0	—	—	130	29.5	12	
Plant and system operators	60	5.0	220	18.5	90	7.6	500	42.0	19	
Power plant operators, distributors, and dispatchers ..	20	18.2	20	18.2	20	18.2	40	36.4	25	
Power plant operators	20	18.2	20	18.2	20	18.2	30	27.3	25	
Stationary engineers and boiler operators	—	—	60	21.4	20	7.1	130	46.4	28	
Stationary engineers and boiler operators	—	—	60	21.4	20	7.1	130	46.4	28	
Water and wastewater treatment plant and system operators	—	—	30	13.0	40	17.4	110	47.8	30	
Water and wastewater treatment plant and system operators	—	—	30	13.0	40	17.4	110	47.8	30	
Miscellaneous plant and system operators	30	5.3	120	21.1	—	—	230	40.4	12	
Chemical plant and system operators	20	16.7	—	—	—	—	50	41.7	14	
Gas plant operators	—	—	20	66.7	—	—	—	—	12	
Petroleum pump system operators, refinery operators, and gaugers	—	—	80	44.4	—	—	40	22.2	12	
Plant and system operators, all other	—	—	—	—	—	—	130	54.2	48	
Other production occupations	4,490	11.2	4,690	11.7	2,790	7.0	11,380	28.4	9	
Chemical processing machine setters, operators, and tenders	20	3.6	250	45.5	50	9.1	80	14.5	16	
Chemical equipment operators and tenders	—	—	20	25.0	—	—	40	50.0	33	
Separating, filtering, clarifying, precipitating, and still mach. setters, oper., tenders	20	4.2	230	47.9	40	8.3	30	6.2	16	
Crushing, grinding, polishing, mixing, and blending workers	390	29.8	170	13.0	90	6.9	250	19.1	6	
Crushing, grinding, and polishing machine setters, operators, and tenders	300	39.5	110	14.5	20	2.6	110	14.5	6	
Grinding and polishing workers, hand	50	35.7	—	—	—	—	20	14.3	7	
Mixing and blending machine setters, operators, and tenders	40	9.8	50	12.2	70	17.1	120	29.3	18	
Cutting workers	40	5.1	120	15.2	40	5.1	160	20.3	5	
Cutters and trimmers, hand	—	—	—	—	—	—	—	—	2	
Cutting and slicing machine setters, operators, and tenders	40	5.6	110	15.3	40	5.6	150	20.8	5	
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	80	8.9	280	31.1	50	5.6	210	23.3	20	

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2013 — Continued

Occupation	Occupation code ²	Private industry ³	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	51-9041	900	120	13.3	70	7.8	100	11.1
Furnace, kiln, oven, drier, and kettle operators and tenders	51-9050	250	30	12.0	50	20.0	50	20.0
Furnace, kiln, oven, drier, and kettle operators and tenders	51-9051	250	30	12.0	50	20.0	50	20.0
Inspectors, testers, sorters, samplers, and weighers ...	51-9060	3,570	540	15.1	340	9.5	470	13.2
Inspectors, testers, sorters, samplers, and weighers	51-9061	3,570	540	15.1	340	9.5	470	13.2
Jewelers and precious stone and metal workers	51-9070	50	—	—	—	—	—	—
Jewelers and precious stone and metal workers	51-9071	50	—	—	—	—	—	—
Medical, dental, and ophthalmic laboratory technicians	51-9080	290	80	27.6	—	—	70	24.1
Dental laboratory technicians	51-9081	190	70	36.8	—	—	20	10.5
Medical appliance technicians	51-9082	70	—	—	—	—	50	71.4
Ophthalmic laboratory technicians	51-9083	30	—	—	—	—	—	—
Packaging and filling machine operators and tenders	51-9110	2,720	400	14.7	270	9.9	430	15.8
Packaging and filling machine operators and tenders	51-9111	2,720	400	14.7	270	9.9	430	15.8
Painting workers	51-9120	1,760	170	9.7	160	9.1	320	18.2
Coating, painting, and spraying machine setters, operators, and tenders	51-9121	500	80	16.0	20	4.0	70	14.0
Painters, transportation equipment	51-9122	320	30	9.4	60	18.8	30	9.4
Painting, coating, and decorating workers	51-9123	940	60	6.4	80	8.5	220	23.4
Semiconductor processors	51-9140	60	—	—	—	—	—	—
Semiconductor processors	51-9141	60	—	—	—	—	—	—
Photographic process workers and processing machine operators	51-9150	650	180	27.7	270	41.5	50	7.7
Photographic process workers and processing machine operators	51-9151	650	180	27.7	270	41.5	50	7.7
Miscellaneous production workers	51-9190	27,220	4,180	15.4	3,020	11.1	4,320	15.9
Adhesive bonding machine operators and tenders ..	51-9191	90	20	22.2	—	—	40	44.4
Cleaning, washing, and metal pickling equipment operators and tenders	51-9192	110	20	18.2	—	—	40	36.4
Cooling and freezing equipment operators and tenders	51-9193	100	—	—	—	—	30	30.0
Etchers and engravers	51-9194	180	30	16.7	20	11.1	30	16.7
Molders, shapers, and casters, except metal and plastic	51-9195	350	110	31.4	40	11.4	60	17.1
Paper goods machine setters, operators, and tenders	51-9196	510	70	13.7	30	5.9	80	15.7
Tire builders	51-9197	260	20	7.7	—	—	50	19.2
Helpers--production workers	51-9198	1,970	310	15.7	280	14.2	250	12.7
Production workers, all other	51-9199	23,640	3,580	15.1	2,640	11.2	3,740	15.8
Transportation and material moving occupations	53-0000	170,290	17,750	10.4	14,600	8.6	25,020	14.7
Supervisors of transportation and material moving workers	53-1000	3,690	480	13.0	450	12.2	560	15.2
Aircraft cargo handling supervisors	53-1010	410	—	—	20	4.9	—	—
Aircraft cargo handling supervisors	53-1011	410	—	—	20	4.9	—	—
First-line supervisors of helpers, laborers, and material movers, hand	53-1020	2,450	340	13.9	330	13.5	430	17.6

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2013 — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work	
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more			
	Number	Percent	Number	Percent	Number	Percent	Number	Percent		
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	80	8.9	280	31.1	50	5.6	210	23.3	20	
Furnace, kiln, oven, drier, and kettle operators and tenders	20	8.0	30	12.0	20	8.0	50	20.0	5	
Furnace, kiln, oven, drier, and kettle operators and tenders	20	8.0	30	12.0	20	8.0	50	20.0	5	
Inspectors, testers, sorters, samplers, and weighers ...	400	11.2	310	8.7	280	7.8	1,230	34.5	11	
Inspectors, testers, sorters, samplers, and weighers ...	400	11.2	310	8.7	280	7.8	1,230	34.5	11	
Jewelers and precious stone and metal workers	—	—	—	—	—	—	—	—	3	
Jewelers and precious stone and metal workers	—	—	—	—	—	—	—	—	3	
Medical, dental, and ophthalmic laboratory technicians	20	6.9	—	—	20	6.9	80	27.6	4	
Dental laboratory technicians	20	10.5	—	—	20	10.5	60	31.6	6	
Medical appliance technicians	—	—	—	—	—	—	—	—	4	
Ophthalmic laboratory technicians	—	—	—	—	—	—	20	66.7	12	
Packaging and filling machine operators and tenders	290	10.7	320	11.8	150	5.5	860	31.6	10	
Packaging and filling machine operators and tenders	290	10.7	320	11.8	150	5.5	860	31.6	10	
Painting workers	90	5.1	180	10.2	200	11.4	630	35.8	18	
Coating, painting, and spraying machine setters, operators, and tenders	30	6.0	80	16.0	40	8.0	170	34.0	15	
Painters, transportation equipment	20	6.2	50	15.6	40	12.5	100	31.2	14	
Painting, coating, and decorating workers	30	3.2	60	6.4	120	12.8	360	38.3	25	
Semiconductor processors	—	—	—	—	—	—	30	50.0	20	
Semiconductor processors	—	—	—	—	—	—	30	50.0	20	
Photographic process workers and processing machine operators	60	9.2	—	—	—	—	70	10.8	2	
Photographic process workers and processing machine operators	60	9.2	—	—	—	—	70	10.8	2	
Miscellaneous production workers	3,080	11.3	3,000	11.0	1,880	6.9	7,720	28.4	9	
Adhesive bonding machine operators and tenders ..	—	—	—	—	—	—	—	—	4	
Cleaning, washing, and metal pickling equipment operators and tenders	—	—	—	—	—	—	20	18.2	5	
Cooling and freezing equipment operators and tenders	—	—	—	—	—	—	30	30.0	6	
Etchers and engravers	40	22.2	—	—	—	—	50	27.8	6	
Molders, shapers, and casters, except metal and plastic	—	—	40	11.4	20	5.7	70	20.0	4	
Paper goods machine setters, operators, and tenders	40	7.8	50	9.8	70	13.7	160	31.4	17	
Tire builders	40	15.4	30	11.5	—	—	100	38.5	14	
Helpers—production workers	270	13.7	270	13.7	70	3.6	520	26.4	10	
Production workers, all other	2,650	11.2	2,590	11.0	1,690	7.1	6,750	28.6	9	
Transportation and material moving occupations	19,850	11.7	19,450	11.4	12,380	7.3	61,230	36.0	14	
Supervisors of transportation and material moving workers	470	12.7	440	11.9	130	3.5	1,160	31.4	8	
Aircraft cargo handling supervisors	150	36.6	—	—	—	—	220	53.7	39	
Aircraft cargo handling supervisors	150	36.6	—	—	—	—	220	53.7	39	
First-line supervisors of helpers, laborers, and material movers, hand	230	9.4	370	15.1	100	4.1	660	26.9	7	

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2013 — Continued

Occupation	Occupation code ²	Private industry ³	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
First-line supervisors of helpers, laborers, and material movers, hand	53-1021	2,450	340	13.9	330	13.5	430	17.6
First-line supervisors of transportation and material-moving machine and vehicle operators	53-1030	820	130	15.9	100	12.2	130	15.9
First-line supervisors of transportation and material-moving machine and vehicle operators	53-1031	820	130	15.9	100	12.2	130	15.9
Air transportation workers	53-2000	5,030	500	9.9	220	4.4	390	7.8
Aircraft pilots and flight engineers	53-2010	1,080	390	36.1	—	—	100	9.3
Airline pilots, copilots, and flight engineers	53-2011	650	30	4.6	—	—	90	13.8
Commercial pilots	53-2012	430	350	81.4	—	—	20	4.7
Air traffic controllers and airfield operations specialists	53-2020	60	—	—	—	—	—	—
Airfield operations specialists	53-2022	60	—	—	—	—	—	—
Flight attendants	53-2030	3,900	110	2.8	210	5.4	290	7.4
Flight attendants	53-2031	3,900	110	2.8	210	5.4	290	7.4
Motor vehicle operators	53-3000	87,280	7,270	8.3	5,810	6.7	12,390	14.2
Ambulance drivers and attendants, except emergency medical technicians	53-3010	130	—	—	—	—	30	23.1
Ambulance drivers and attendants, except emergency medical technicians	53-3011	130	—	—	—	—	30	23.1
Bus drivers	53-3020	4,270	570	13.3	440	10.3	670	15.7
Bus drivers, transit and intercity	53-3021	1,660	160	9.6	180	10.8	290	17.5
Bus drivers, school or special client	53-3022	2,610	410	15.7	250	9.6	380	14.6
Driver/sales workers and truck drivers	53-3030	79,700	6,400	8.0	5,080	6.4	11,250	14.1
Driver/sales workers	53-3031	8,600	730	8.5	630	7.3	1,390	16.2
Heavy and tractor-trailer truck drivers	53-3032	47,940	3,600	7.5	2,430	5.1	6,540	13.6
Light truck or delivery services drivers	53-3033	23,160	2,060	8.9	2,020	8.7	3,310	14.3
Taxi drivers and chauffeurs	53-3040	2,250	210	9.3	190	8.4	400	17.8
Taxi drivers and chauffeurs	53-3041	2,250	210	9.3	190	8.4	400	17.8
Miscellaneous motor vehicle operators	53-3090	940	80	8.5	100	10.6	50	5.3
Motor vehicle operators, all other	53-3099	940	80	8.5	100	10.6	50	5.3
Rail transportation workers	53-4000	1,390	60	4.3	50	3.6	140	10.1
Locomotive engineers and operators	53-4010	370	20	5.4	—	—	40	10.8
Locomotive engineers	53-4011	340	20	5.9	—	—	40	11.8
Rail yard engineers, dinkey operators, and hostlers	53-4013	30	—	—	—	—	—	—
Railroad brake, signal, and switch operators	53-4020	180	—	—	—	—	20	11.1
Railroad brake, signal, and switch operators	53-4021	180	—	—	—	—	20	11.1
Railroad conductors and yardmasters	53-4030	740	30	4.1	30	4.1	80	10.8
Railroad conductors and yardmasters	53-4031	740	30	4.1	30	4.1	80	10.8
Miscellaneous rail transportation workers	53-4090	100	—	—	—	—	—	—
Rail transportation workers, all other	53-4099	100	—	—	—	—	—	—
Water transportation workers	53-5000	580	20	3.4	20	3.4	40	6.9
Sailors and marine oilers	53-5010	380	—	—	—	—	30	7.9
Sailors and marine oilers	53-5011	380	—	—	—	—	30	7.9
Ship and boat captains and operators	53-5020	130	—	—	—	—	—	—
Captains, mates, and pilots of water vessels	53-5021	130	—	—	—	—	—	—
Ship engineers	53-5030	70	—	—	—	—	—	—
Ship engineers	53-5031	70	—	—	—	—	—	—
Other transportation workers	53-6000	2,380	240	10.1	220	9.2	500	21.0
Parking lot attendants	53-6020	1,070	130	12.1	110	10.3	210	19.6
Parking lot attendants	53-6021	1,070	130	12.1	110	10.3	210	19.6

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2013 — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work	
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more			
	Number	Percent	Number	Percent	Number	Percent	Number	Percent		
First-line supervisors of helpers, laborers, and material movers, hand	230	9.4	370	15.1	100	4.1	660	26.9	7	
First-line supervisors of transportation and material-moving machine and vehicle operators	90	11.0	60	7.3	20	2.4	280	34.1	7	
First-line supervisors of transportation and material-moving machine and vehicle operators	90	11.0	60	7.3	20	2.4	280	34.1	7	
Air transportation workers	590	11.7	530	10.5	420	8.3	2,380	47.3	28	
Aircraft pilots and flight engineers	60	5.6	70	6.5	40	3.7	410	38.0	9	
Airline pilots, copilots, and flight engineers	40	6.2	60	9.2	30	4.6	390	60.0	63	
Commercial pilots	20	4.7	—	—	—	—	20	4.7	1	
Air traffic controllers and airfield operations specialists	—	—	—	—	—	—	—	—	8	
Airfield operations specialists	—	—	—	—	—	—	—	—	8	
Flight attendants	480	12.3	460	11.8	380	9.7	1,970	50.5	32	
Flight attendants	480	12.3	460	11.8	380	9.7	1,970	50.5	32	
Motor vehicle operators	9,910	11.4	10,310	11.8	6,720	7.7	34,870	40.0	18	
Ambulance drivers and attendants, except emergency medical technicians	50	38.5	20	15.4	—	—	—	—	7	
Ambulance drivers and attendants, except emergency medical technicians	50	38.5	20	15.4	—	—	—	—	7	
Bus drivers	430	10.1	580	13.6	250	5.9	1,340	31.4	12	
Bus drivers, transit and intercity	160	9.6	230	13.9	120	7.2	510	30.7	12	
Bus drivers, school or special client	260	10.0	360	13.8	130	5.0	820	31.4	11	
Driver/sales workers and truck drivers	9,030	11.3	9,330	11.7	6,260	7.9	32,360	40.6	19	
Driver/sales workers	1,140	13.3	1,250	14.5	640	7.4	2,810	32.7	14	
Heavy and tractor-trailer truck drivers	5,050	10.5	5,440	11.3	3,910	8.2	20,970	43.7	22	
Light truck or delivery services drivers	2,840	12.3	2,640	11.4	1,710	7.4	8,580	37.0	15	
Taxi drivers and chauffeurs	280	12.4	320	14.2	160	7.1	700	31.1	12	
Taxi drivers and chauffeurs	280	12.4	320	14.2	160	7.1	700	31.1	12	
Miscellaneous motor vehicle operators	120	12.8	60	6.4	50	5.3	470	50.0	32	
Motor vehicle operators, all other	120	12.8	60	6.4	50	5.3	470	50.0	32	
Rail transportation workers	150	10.8	150	10.8	130	9.4	720	51.8	34	
Locomotive engineers and operators	30	8.1	40	10.8	30	8.1	210	56.8	37	
Locomotive engineers	30	8.8	30	8.8	30	8.8	180	52.9	35	
Rail yard engineers, dinkey operators, and hostlers	—	—	—	—	—	—	20	66.7	48	
Railroad brake, signal, and switch operators	—	—	20	11.1	—	—	110	61.1	41	
Railroad brake, signal, and switch operators	—	—	20	11.1	—	—	110	61.1	41	
Railroad conductors and yardmasters	90	12.2	80	10.8	80	10.8	350	47.3	29	
Railroad conductors and yardmasters	90	12.2	80	10.8	80	10.8	350	47.3	29	
Miscellaneous rail transportation workers	—	—	—	—	—	—	60	60.0	90	
Rail transportation workers, all other	—	—	—	—	—	—	60	60.0	90	
Water transportation workers	70	12.1	140	24.1	70	12.1	210	36.2	17	
Sailors and marine oilers	50	13.2	120	31.6	40	10.5	130	34.2	16	
Sailors and marine oilers	50	13.2	120	31.6	40	10.5	130	34.2	16	
Ship and boat captains and operators	20	15.4	20	15.4	30	23.1	40	30.8	24	
Captains, mates, and pilots of water vessels	20	15.4	20	15.4	30	23.1	40	30.8	24	
Ship engineers	—	—	—	—	—	—	40	57.1	44	
Ship engineers	—	—	—	—	—	—	40	57.1	44	
Other transportation workers	320	13.4	160	6.7	90	3.8	850	35.7	10	
Parking lot attendants	180	16.8	70	6.5	70	6.5	300	28.0	8	
Parking lot attendants	180	16.8	70	6.5	70	6.5	300	28.0	8	

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2013 — Continued

Occupation	Occupation code ²	Private industry ³	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Automotive and watercraft service attendants	53-6030	230	30	13.0	60	26.1	30	13.0
Automotive and watercraft service attendants	53-6031	230	30	13.0	60	26.1	30	13.0
Transportation inspectors	53-6050	80	—	—	—	—	—	—
Transportation inspectors	53-6051	80	—	—	—	—	—	—
Transportation attendants, except flight attendants	53-6060	230	—	—	40	17.4	30	13.0
Transportation attendants, except flight attendants	53-6061	230	—	—	40	17.4	30	13.0
Miscellaneous transportation workers	53-6090	760	60	7.9	—	—	210	27.6
Transportation workers, all other	53-6099	760	60	7.9	—	—	210	27.6
Material moving workers	53-7000	69,930	9,190	13.1	7,820	11.2	11,000	15.7
Conveyor operators and tenders	53-7010	470	30	6.4	40	8.5	130	27.7
Conveyor operators and tenders	53-7011	470	30	6.4	40	8.5	130	27.7
Crane and tower operators	53-7020	710	30	4.2	70	9.9	120	16.9
Crane and tower operators	53-7021	710	30	4.2	70	9.9	120	16.9
Dredge, excavating, and loading machine operators ...	53-7030	310	90	29.0	—	—	50	16.1
Excavating and loading machine and dragline operators	53-7032	300	90	30.0	—	—	50	16.7
Hoist and winch operators	53-7040	400	20	5.0	20	5.0	30	7.5
Hoist and winch operators	53-7041	400	20	5.0	20	5.0	30	7.5
Industrial truck and tractor operators	53-7050	5,570	510	9.2	560	10.1	750	13.5
Industrial truck and tractor operators	53-7051	5,570	510	9.2	560	10.1	750	13.5
Laborers and material movers, hand	53-7060	59,310	8,220	13.9	6,960	11.7	9,450	15.9
Cleaners of vehicles and equipment	53-7061	4,050	720	17.8	590	14.6	510	12.6
Laborers and freight, stock, and material movers, hand	53-7062	50,620	6,890	13.6	5,660	11.2	8,180	16.2
Machine feeders and offbearers	53-7063	640	60	9.4	90	14.1	120	18.8
Packers and packagers, hand	53-7064	4,000	550	13.8	620	15.5	640	16.0
Pumping station operators	53-7070	220	50	22.7	—	—	80	36.4
Pump operators, except wellhead pumpers	53-7072	120	—	—	—	—	40	33.3
Wellhead pumpers	53-7073	100	50	50.0	—	—	30	30.0
Refuse and recyclable material collectors	53-7080	1,340	150	11.2	90	6.7	240	17.9
Refuse and recyclable material collectors	53-7081	1,340	150	11.2	90	6.7	240	17.9
Mine shuttle car operators	53-7110	100	—	—	—	—	—	—
Mine shuttle car operators	53-7111	100	—	—	—	—	—	—
Tank car, truck, and ship loaders	53-7120	280	—	—	—	—	20	7.1
Tank car, truck, and ship loaders	53-7121	280	—	—	—	—	20	7.1

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2013 — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work	
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more			
	Number	Percent	Number	Percent	Number	Percent	Number	Percent		
Automotive and watercraft service attendants	30	13.0	—	—	—	—	70	30.4	5	
Automotive and watercraft service attendants	30	13.0	—	—	—	—	70	30.4	5	
Transportation inspectors	—	—	—	—	—	—	30	37.5	7	
Transportation inspectors	—	—	—	—	—	—	30	37.5	7	
Transportation attendants, except flight attendants	30	13.0	30	13.0	—	—	80	34.8	13	
Transportation attendants, except flight attendants	30	13.0	30	13.0	—	—	80	34.8	13	
Miscellaneous transportation workers	80	10.5	40	5.3	—	—	360	47.4	20	
Transportation workers, all other	80	10.5	40	5.3	—	—	360	47.4	20	
Material moving workers	8,330	11.9	7,730	11.1	4,830	6.9	21,040	30.1	10	
Conveyor operators and tenders	30	6.4	60	12.8	50	10.6	130	27.7	12	
Conveyor operators and tenders	30	6.4	60	12.8	50	10.6	130	27.7	12	
Crane and tower operators	50	7.0	110	15.5	50	7.0	280	39.4	19	
Crane and tower operators	50	7.0	110	15.5	50	7.0	280	39.4	19	
Dredge, excavating, and loading machine operators	—	—	—	—	20	6.5	110	35.5	7	
Excavating and loading machine and dragline operators	—	—	—	—	20	6.7	110	36.7	7	
Hoist and winch operators	—	—	40	10.0	40	10.0	250	62.5	63	
Hoist and winch operators	—	—	40	10.0	40	10.0	250	62.5	63	
Industrial truck and tractor operators	660	11.8	850	15.3	360	6.5	1,880	33.8	12	
Industrial truck and tractor operators	660	11.8	850	15.3	360	6.5	1,880	33.8	12	
Laborers and material movers, hand	7,100	12.0	6,180	10.4	4,070	6.9	17,330	29.2	9	
Cleaners of vehicles and equipment	360	8.9	420	10.4	250	6.2	1,180	29.1	8	
Laborers and freight, stock, and material movers, hand	6,210	12.3	5,260	10.4	3,640	7.2	14,770	29.2	9	
Machine feeders and offbearers	110	17.2	20	3.1	—	—	240	37.5	7	
Packers and packagers, hand	420	10.5	480	12.0	160	4.0	1,140	28.5	7	
Pumping station operators	20	9.1	—	—	40	18.2	30	13.6	5	
Pump operators, except wellhead pumpers	20	16.7	—	—	30	25.0	20	16.7	11	
Wellhead pumpers	—	—	—	—	—	—	—	—	1	
Refuse and recyclable material collectors	160	11.9	240	17.9	80	6.0	380	28.4	12	
Refuse and recyclable material collectors	160	11.9	240	17.9	80	6.0	380	28.4	12	
Mine shuttle car operators	—	—	—	—	—	—	60	60.0	53	
Mine shuttle car operators	—	—	—	—	—	—	60	60.0	53	
Tank car, truck, and ship loaders	90	32.1	70	25.0	—	—	100	35.7	14	
Tank car, truck, and ship loaders	90	32.1	70	25.0	—	—	100	35.7	14	

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2013 — Continued

Occupation	Occu-pation code ²	Private industry ³	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Miscellaneous material moving workers	53-7190	1,210	90	7.4	70	5.8	120	9.9
Material moving workers, all other	53-7199	1,210	90	7.4	70	5.8	120	9.9

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, and median number of days away from work, private industry, 2013 — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work	
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more			
	Number	Percent	Number	Percent	Number	Percent	Number	Percent		
Miscellaneous material moving workers	210	17.4	170	14.0	90	7.4	480	39.7	17	
Material moving workers, all other	210	17.4	170	14.0	90	7.4	480	39.7	17	

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.

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.