

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2013

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Total		917,090	56,660	167,260	157,310	159,950	155,600	141,630	78,680
Management occupations	11-0000	23,080	990	4,840	3,850	4,740	3,750	3,150	1,760
Top executives	11-1000	4,560	190	1,050	600	1,030	930	530	230
Chief executives	11-1010	950	–	160	300	320	120	60	–
Chief executives	11-1011	950	–	160	300	320	120	60	–
General and operations managers	11-1020	3,610	180	900	300	720	810	470	230
General and operations managers ..	11-1021	3,610	180	900	300	720	810	470	230
Advertising, marketing, promotions, public relations, and sales managers	11-2000	1,760	20	380	450	230	250	260	160
Advertising and promotions managers	11-2010	50	–	–	–	–	–	–	20
Advertising and promotions managers	11-2011	50	–	–	–	–	–	–	20
Marketing and sales managers	11-2020	1,570	20	270	440	230	230	240	140
Marketing managers	11-2021	180	–	–	30	90	20	20	–
Sales managers	11-2022	1,390	–	260	410	140	210	230	130
Public relations and fundraising managers	11-2030	140	–	100	–	–	20	–	–
Public relations and fundraising managers	11-2031	140	–	100	–	–	20	–	–
Operations specialties managers	11-3000	4,400	20	890	710	1,280	710	640	150
Administrative services managers	11-3010	1,300	–	220	240	210	260	340	30
Administrative services managers ...	11-3011	1,300	–	220	240	210	260	340	30
Computer and information systems managers	11-3020	220	–	60	50	40	40	30	–
Computer and information systems managers	11-3021	220	–	60	50	40	40	30	–
Financial managers	11-3030	1,170	–	340	100	350	230	120	20
Financial managers	11-3031	1,170	–	340	100	350	230	120	20
Industrial production managers	11-3050	320	–	70	140	40	30	–	30
Industrial production managers	11-3051	320	–	70	140	40	30	–	30
Purchasing managers	11-3060	150	–	–	80	–	30	–	–
Purchasing managers	11-3061	150	–	–	80	–	30	–	–
Transportation, storage, and distribution managers	11-3070	480	–	50	40	210	90	30	50
Transportation, storage, and distribution managers	11-3071	480	–	50	40	210	90	30	50
Human resources managers	11-3120	630	–	100	40	380	20	70	20
Human resources managers	11-3121	630	–	100	40	380	20	70	20
Training and development managers ..	11-3130	120	–	30	–	30	–	30	–
Training and development managers	11-3131	120	–	30	–	30	–	30	–
Other management occupations	11-9000	12,350	760	2,510	2,090	2,200	1,850	1,720	1,220
Farmers, ranchers, and other agricultural managers	11-9010	150	–	40	70	30	–	–	–
Farmers, ranchers, and other agricultural managers	11-9013	150	–	40	70	30	–	–	–
Construction managers	11-9020	1,610	–	220	220	240	190	260	470
Construction managers	11-9021	1,610	–	220	220	240	190	260	470
Education administrators	11-9030	660	–	350	80	100	60	50	–
Education administrators, preschool and childcare center/program	11-9031	340	–	270	–	–	–	–	–

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2013 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Education administrators, elementary and secondary school	11-9032	90	—	30	20	—	—	20	—
Education administrators, postsecondary	11-9033	160	—	40	20	50	—	20	—
Education administrators, all other ...	11-9039	70	—	—	50	—	—	—	—
Architectural and engineering managers	11-9040	20	—	—	—	—	—	—	—
Architectural and engineering managers	11-9041	20	—	—	—	—	—	—	—
Food service managers	11-9050	1,910	300	160	220	270	260	290	400
Food service managers	11-9051	1,910	300	160	220	270	260	290	400
Lodging managers	11-9080	100	—	50	—	—	—	—	—
Lodging managers	11-9081	100	—	50	—	—	—	—	—
Medical and health services managers	11-9110	2,560	110	730	350	540	410	340	80
Medical and health services managers	11-9111	2,560	110	730	350	540	410	340	80
Property, real estate, and community association managers	11-9140	980	—	80	120	400	260	90	30
Property, real estate, and community association managers ..	11-9141	980	—	80	120	400	260	90	30
Social and community service managers	11-9150	810	—	170	120	130	70	280	20
Social and community service managers	11-9151	810	—	170	120	130	70	280	20
Miscellaneous managers	11-9190	3,550	320	700	910	470	580	390	190
Managers, all other	11-9199	3,550	320	700	910	470	580	390	190
Business and financial operations occupations	13-0000	7,440	270	1,430	1,250	1,680	1,220	1,360	230
Business operations specialists	13-1000	5,690	230	930	830	1,410	940	1,150	210
Buyers and purchasing agents	13-1020	1,560	50	250	130	500	420	190	20
Buyers and purchasing agents, farm products	13-1021	240	—	—	20	—	210	—	—
Wholesale and retail buyers, except farm products	13-1022	1,150	50	230	60	450	180	170	—
Purchasing agents, except wholesale, retail, and farm products	13-1023	170	—	—	60	50	30	20	—
Claims adjusters, appraisers, examiners, and investigators	13-1030	610	20	110	130	110	80	130	30
Claims adjusters, examiners, and investigators	13-1031	580	20	100	130	100	80	110	30
Insurance appraisers, auto damage	13-1032	30	—	—	—	—	—	—	—
Compliance officers	13-1040	360	—	20	—	—	30	290	—
Compliance officers	13-1041	360	—	20	—	—	30	290	—
Cost estimators	13-1050	110	—	30	30	40	—	—	—
Cost estimators	13-1051	110	—	30	30	40	—	—	—
Human resources workers	13-1070	620	30	190	90	110	90	110	—
Human resources specialists	13-1071	580	—	190	90	110	80	110	—
Farm labor contractors	13-1074	20	—	—	—	—	—	—	—
Logisticians	13-1080	100	—	—	—	40	—	—	—
Logisticians	13-1081	100	—	—	—	40	—	—	—
Management analysts	13-1110	280	—	40	20	80	50	90	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2013 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Management analysts	13-1111	280	—	40	20	80	50	90	—
Meeting, convention, and event planners	13-1120	310	30	—	70	60	20	30	90
Meeting, convention, and event planners	13-1121	310	30	—	70	60	20	30	90
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	20	140	190	300	110	80	30
Training and development specialists	13-1151	860	20	140	190	300	110	80	30
Market research analysts and marketing specialists	13-1160	240	20	30	70	40	40	40	—
Market research analysts and marketing specialists	13-1161	240	20	30	70	40	40	40	—
Miscellaneous business operations specialists	13-1190	580	60	90	70	110	90	140	20
Business operations specialists, all other	13-1199	580	60	90	70	110	90	140	20
Financial specialists	13-2000	1,750	40	500	420	260	280	220	20
Accountants and auditors	13-2010	560	30	80	140	90	120	80	20
Accountants and auditors	13-2011	560	30	80	140	90	120	80	20
Appraisers and assessors of real estate	13-2020	20	—	—	—	—	—	—	—
Appraisers and assessors of real estate	13-2021	20	—	—	—	—	—	—	—
Credit analysts	13-2040	40	—	—	—	—	—	20	—
Credit analysts	13-2041	40	—	—	—	—	—	20	—
Financial analysts and advisors	13-2050	580	—	320	100	30	100	—	—
Financial analysts	13-2051	80	—	—	20	30	20	—	—
Personal financial advisors	13-2052	430	—	290	60	—	80	—	—
Insurance underwriters	13-2053	60	—	20	30	—	—	—	—
Financial examiners	13-2060	40	—	—	20	—	—	—	—
Financial examiners	13-2061	40	—	—	20	—	—	—	—
Credit counselors and loan officers	13-2070	190	—	30	60	30	30	30	—
Credit counselors	13-2071	20	—	—	—	—	—	—	—
Loan officers	13-2072	170	—	20	60	30	30	20	—
Tax examiners, collectors and preparers, and revenue agents	13-2080	20	—	—	—	—	—	—	—
Miscellaneous financial specialists	13-2090	310	—	60	60	90	20	60	—
Financial specialists, all other	13-2099	310	—	60	60	90	20	60	—
Computer and mathematical occupations	15-0000	1,860	100	320	290	290	410	360	90
Computer occupations	15-1100	1,640	100	290	240	250	350	330	90
Computer and information analysts	15-1120	160	—	40	30	30	40	20	—
Computer systems analysts	15-1121	110	—	20	20	—	40	—	—
Information security analysts	15-1122	50	—	20	—	20	—	—	—
Software developers and programmers	15-1130	370	60	40	70	40	30	140	—
Computer programmers	15-1131	160	—	—	—	—	—	120	—
Software developers, applications	15-1132	100	60	—	20	—	20	—	—
Software developers, systems software	15-1133	90	—	20	40	20	—	—	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2013 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Web developers	15-1134	20	-	-	-	-	-	-	-
Database and systems administrators and network architects	15-1140	360	-	110	40	40	80	90	-
Database administrators	15-1141	30	-	-	20	-	-	-	-
Network and computer systems administrators	15-1142	200	-	50	20	30	60	50	-
Computer network architects	15-1143	130	-	-	-	-	20	40	-
Computer support specialists	15-1150	580	20	80	80	100	160	70	60
Computer user support specialists	15-1151	190	-	30	20	40	60	40	-
Computer network support specialists	15-1152	390	20	60	60	60	100	30	50
Miscellaneous computer occupations	15-1190	160	-	20	20	40	30	20	20
Computer occupations, all other	15-1199	160	-	20	20	40	30	20	20
Mathematical science occupations	15-2000	220	-	20	50	40	60	30	-
Operations research analysts	15-2030	110	-	20	30	30	-	20	-
Operations research analysts	15-2031	110	-	20	30	30	-	20	-
Statisticians	15-2040	100	-	-	-	20	50	-	-
Statisticians	15-2041	100	-	-	-	20	50	-	-
Architecture and engineering occupations	17-0000	3,000	50	610	480	780	430	370	270
Architects, surveyors, and cartographers	17-1000	110	-	20	-	-	40	-	-
Architects, except naval	17-1010	20	-	-	-	-	-	-	-
Architects, except landscape and naval	17-1011	20	-	-	-	-	-	-	-
Surveyors, cartographers, and photogrammetrists	17-1020	80	-	20	-	-	40	-	-
Surveyors	17-1022	80	-	20	-	-	40	-	-
Engineers	17-2000	1,310	-	210	200	580	160	140	-
Biomedical engineers	17-2030	110	-	-	-	80	-	-	-
Biomedical engineers	17-2031	110	-	-	-	80	-	-	-
Chemical engineers	17-2040	20	-	-	-	-	-	-	-
Chemical engineers	17-2041	20	-	-	-	-	-	-	-
Civil engineers	17-2050	70	-	50	-	-	-	-	-
Civil engineers	17-2051	70	-	50	-	-	-	-	-
Computer hardware engineers	17-2060	20	-	-	-	-	-	-	-
Computer hardware engineers	17-2061	20	-	-	-	-	-	-	-
Electrical and electronics engineers	17-2070	110	-	20	20	-	20	40	-
Electrical engineers	17-2071	40	-	-	-	-	-	-	-
Electronics engineers, except computer	17-2072	70	-	-	-	-	20	30	-
Environmental engineers	17-2080	40	-	-	-	-	-	-	-
Environmental engineers	17-2081	40	-	-	-	-	-	-	-
Industrial engineers, including health and safety	17-2110	540	-	40	70	360	50	20	-
Health and safety engineers, except mining safety engineers and inspectors	17-2111	410	-	20	30	340	30	-	-
Industrial engineers	17-2112	120	-	20	40	20	20	20	-
Mechanical engineers	17-2140	70	-	-	-	-	20	-	-
Mechanical engineers	17-2141	70	-	-	-	-	20	-	-
Mining and geological engineers, including mining safety engineers	17-2150	60	-	-	-	-	-	-	-

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2013 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week							
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	
Mining and geological engineers, including mining safety engineers ..	17-2151	60	—	—	—	—	—	—	—	—
Miscellaneous engineers	17-2190	250	—	70	20	90	30	30	—	—
Engineers, all other	17-2199	250	—	70	20	90	30	30	—	—
Drafters, engineering technicians, and mapping technicians	17-3000	1,580	40	380	270	200	230	220	240	—
Drafters	17-3010	40	—	—	—	—	—	—	—	—
Drafters, all other	17-3019	40	—	—	—	—	—	—	—	—
Engineering technicians, except drafters	17-3020	1,440	40	320	220	190	210	220	240	—
Civil engineering technicians	17-3022	60	—	—	—	60	—	—	—	—
Electrical and electronics engineering technicians	17-3023	620	30	110	120	50	120	160	30	—
Environmental engineering technicians	17-3025	80	—	70	—	—	—	—	—	—
Industrial engineering technicians	17-3026	30	—	—	—	—	—	—	—	—
Engineering technicians, except drafters, all other	17-3029	630	—	130	90	70	90	30	210	—
Surveying and mapping technicians	17-3030	100	—	60	20	—	20	—	—	—
Surveying and mapping technicians	17-3031	100	—	60	20	—	20	—	—	—
Life, physical, and social science occupations	19-0000	1,600	70	360	290	350	310	150	70	—
Life scientists	19-1000	370	—	110	40	140	20	40	—	—
Agricultural and food scientists	19-1010	120	—	—	—	30	—	20	—	—
Animal scientists	19-1011	70	—	—	—	—	—	—	—	—
Soil and plant scientists	19-1013	50	—	—	—	30	—	20	—	—
Biological scientists	19-1020	70	—	30	—	20	—	—	—	—
Zoologists and wildlife biologists	19-1023	30	—	20	—	—	—	—	—	—
Biological scientists, all other	19-1029	30	—	—	—	20	—	—	—	—
Conservation scientists and foresters ..	19-1030	20	—	—	—	—	—	—	—	—
Foresters	19-1032	20	—	—	—	—	—	—	—	—
Medical scientists	19-1040	150	—	—	30	70	—	20	—	—
Medical scientists, except epidemiologists	19-1042	150	—	—	30	70	—	20	—	—
Physical scientists	19-2000	190	—	70	30	40	20	—	—	—
Chemists and materials scientists	19-2030	110	—	50	—	20	20	—	—	—
Chemists	19-2031	100	—	50	—	20	20	—	—	—
Environmental scientists and geoscientists	19-2040	20	—	—	—	—	—	—	—	—
Environmental scientists and specialists, including health	19-2041	20	—	—	—	—	—	—	—	—
Miscellaneous physical scientists	19-2090	50	—	—	—	20	—	—	—	—
Physical scientists, all other	19-2099	50	—	—	—	20	—	—	—	—
Social scientists and related workers	19-3000	100	—	—	20	—	30	20	—	—
Psychologists	19-3030	80	—	—	20	—	20	—	—	—
Clinical, counseling, and school psychologists	19-3031	30	—	—	—	—	—	—	—	—
Psychologists, all other	19-3039	50	—	—	20	—	—	—	—	—
Life, physical, and social science technicians	19-4000	940	50	170	200	160	230	80	40	—
Agricultural and food science technicians	19-4010	200	—	40	50	40	20	—	20	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2013 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Agricultural and food science technicians	19-4011	200	—	40	50	40	20	—	20
Biological technicians	19-4020	100	—	30	40	—	—	—	—
Biological technicians	19-4021	100	—	30	40	—	—	—	—
Chemical technicians	19-4030	110	20	—	20	—	30	20	—
Chemical technicians	19-4031	110	20	—	20	—	30	20	—
Geological and petroleum technicians	19-4040	50	—	—	—	—	—	—	—
Geological and petroleum technicians	19-4041	50	—	—	—	—	—	—	—
Social science research assistants	19-4060	100	—	—	70	—	—	—	—
Social science research assistants ..	19-4061	100	—	—	70	—	—	—	—
Miscellaneous life, physical, and social science technicians	19-4090	380	20	80	30	40	170	40	—
Environmental science and protection technicians, including health	19-4091	110	—	—	—	20	80	—	—
Forest and conservation technicians	19-4093	30	—	—	—	—	—	—	—
Life, physical, and social science technicians, all other	19-4099	230	—	70	30	20	70	30	—
Community and social service occupations	21-0000	7,780	510	1,430	1,470	1,470	1,450	870	580
Counselors, social workers, and other community and social service specialists	21-1000	7,660	500	1,430	1,460	1,450	1,430	850	560
Counselors	21-1010	3,110	280	620	550	520	480	360	300
Substance abuse and behavioral disorder counselors	21-1011	340	50	130	50	30	50	—	—
Educational, guidance, school, and vocational counselors	21-1012	410	—	60	100	70	90	70	—
Marriage and family therapists	21-1013	80	—	20	—	—	20	30	—
Mental health counselors	21-1014	900	110	140	130	220	100	70	130
Rehabilitation counselors	21-1015	280	40	60	30	30	50	50	—
Counselors, all other	21-1019	1,120	80	200	230	170	160	130	150
Social workers	21-1020	2,510	80	550	550	530	500	210	90
Child, family, and school social workers	21-1021	610	—	130	90	150	180	50	—
Healthcare social workers	21-1022	290	—	70	50	80	50	20	—
Mental health and substance abuse social workers	21-1023	260	30	80	30	40	20	60	—
Social workers, all other	21-1029	1,340	30	270	380	260	260	80	70
Miscellaneous community and social service specialists	21-1090	2,040	130	260	360	390	450	270	170
Health educators	21-1091	80	—	—	—	—	30	—	—
Social and human service assistants	21-1093	1,270	100	120	290	220	250	190	100
Community health workers	21-1094	150	—	30	—	40	60	—	—
Community and social service specialists, all other	21-1099	540	30	100	60	120	110	60	70
Religious workers	21-2000	110	—	—	—	20	20	20	20
Clergy	21-2010	70	—	—	—	20	—	—	—
Clergy	21-2011	70	—	—	—	20	—	—	—
Directors, religious activities and education	21-2020	20	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2013 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week							
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	
Directors, religious activities and education	21-2021	20	-	-	-	-	-	-	-	-
Legal occupations	23-0000	650	60	180	130	100	90	80	-	-
Lawyers, judges, and related workers	23-1000	160	-	-	70	-	70	-	-	-
Lawyers and judicial law clerks	23-1010	160	-	-	70	-	70	-	-	-
Lawyers	23-1011	160	-	-	70	-	70	-	-	-
Legal support workers	23-2000	490	60	180	60	100	20	70	-	-
Paralegals and legal assistants	23-2010	160	-	20	20	80	20	40	-	-
Paralegals and legal assistants	23-2011	160	-	20	20	80	20	40	-	-
Miscellaneous legal support workers	23-2090	320	60	160	40	20	-	40	-	-
Title examiners, abstractors, and searchers	23-2093	180	-	140	-	-	-	30	-	-
Legal support workers, all other	23-2099	140	60	20	40	20	-	-	-	-
Education, training, and library occupations	25-0000	8,140	110	1,650	1,580	1,850	1,760	970	220	-
Postsecondary teachers	25-1000	480	-	170	110	60	80	40	-	-
Health teachers, postsecondary	25-1070	40	-	20	-	-	-	-	-	-
Nursing instructors and teachers, postsecondary	25-1072	30	-	20	-	-	-	-	-	-
Arts, communications, and humanities teachers, postsecondary	25-1120	20	-	-	-	-	-	-	-	-
Miscellaneous postsecondary teachers	25-1190	410	-	140	100	50	70	30	-	-
Graduate teaching assistants	25-1191	30	-	-	-	-	-	-	-	-
Vocational education teachers, postsecondary	25-1194	110	-	60	20	-	-	-	-	-
Postsecondary teachers, all other	25-1199	270	-	70	80	40	60	20	-	-
Preschool, primary, secondary, and special education school teachers	25-2000	3,430	30	710	620	910	640	450	60	-
Preschool and kindergarten teachers	25-2010	2,430	20	560	470	660	450	270	-	-
Preschool teachers, except special education	25-2011	2,410	20	560	470	660	430	270	-	-
Kindergarten teachers, except special education	25-2012	20	-	-	-	-	20	-	-	-
Elementary and middle school teachers	25-2020	570	-	70	70	160	100	150	20	-
Elementary school teachers, except special education	25-2021	510	-	70	70	130	100	130	20	-
Middle school teachers, except special and career/technical education	25-2022	60	-	-	-	30	-	-	-	-
Secondary school teachers	25-2030	130	-	30	20	30	-	-	30	-
Secondary school teachers, except special and career/technical education	25-2031	130	-	30	20	30	-	-	30	-
Special education teachers	25-2050	300	-	50	60	70	80	20	-	-
Special education teachers, kindergarten and elementary school	25-2052	50	-	-	20	-	-	-	-	-
Special education teachers, secondary school	25-2054	30	-	-	-	-	-	-	-	-
Special education teachers, all other	25-2059	220	-	40	40	60	60	-	-	-
Other teachers and instructors	25-3000	1,770	40	200	300	270	630	240	90	-

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2013 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Adult basic and secondary education and literacy teachers and instructors	25-3010	20	—	—	—	20	—	—	—
Adult basic and secondary education and literacy teachers and instructors	25-3011	20	—	—	—	20	—	—	—
Self-enrichment education teachers	25-3020	440	30	50	70	50	150	40	60
Self-enrichment education teachers	25-3021	440	30	50	70	50	150	40	60
Miscellaneous teachers and instructors	25-3090	1,300	—	150	230	210	480	200	20
Teachers and instructors, all other	25-3099	1,300	—	150	230	210	480	200	20
Librarians, curators, and archivists	25-4000	220	—	110	50	30	20	—	—
Archivists, curators, and museum technicians	25-4010	140	—	80	20	30	—	—	—
Curators	25-4012	90	—	70	—	—	—	—	—
Museum technicians and conservators	25-4013	50	—	—	—	20	—	—	—
Librarians	25-4020	50	—	—	30	—	—	—	—
Librarians	25-4021	50	—	—	30	—	—	—	—
Library technicians	25-4030	30	—	—	—	—	—	—	—
Library technicians	25-4031	30	—	—	—	—	—	—	—
Other education, training, and library occupations	25-9000	2,240	40	460	500	570	400	220	50
Farm and home management advisors	25-9020	20	—	—	—	—	—	—	—
Farm and home management advisors	25-9021	20	—	—	—	—	—	—	—
Instructional coordinators	25-9030	150	—	20	50	—	50	—	—
Instructional coordinators	25-9031	150	—	20	50	—	50	—	—
Teacher assistants	25-9040	1,910	30	410	390	530	320	180	40
Teacher assistants	25-9041	1,910	30	410	390	530	320	180	40
Miscellaneous education, training, and library workers	25-9090	150	—	30	50	20	20	20	—
Education, training, and library workers, all other	25-9099	150	—	30	50	20	20	20	—
Arts, design, entertainment, sports, and media occupations	27-0000	8,350	710	1,400	1,250	1,670	980	1,330	1,010
Art and design workers	27-1000	1,610	60	190	200	510	120	440	80
Artists and related workers	27-1010	80	—	—	—	30	—	30	—
Art directors	27-1011	30	—	—	—	—	—	20	—
Multimedia artists and animators	27-1014	30	—	—	—	—	—	—	—
Designers	27-1020	1,530	50	190	200	480	120	410	80
Commercial and industrial designers	27-1021	30	—	—	—	20	—	—	—
Floral designers	27-1023	140	40	—	—	20	20	30	—
Graphic designers	27-1024	380	—	20	40	310	—	—	—
Merchandise displayers and window trimmers	27-1026	550	20	110	140	80	60	70	70
Set and exhibit designers	27-1027	40	—	—	—	—	—	20	—
Designers, all other	27-1029	370	—	30	—	40	30	250	—
Entertainers and performers, sports and related workers	27-2000	5,360	440	1,050	660	1,030	650	710	820
Actors, producers, and directors	27-2010	240	20	50	—	—	30	20	100
Actors	27-2011	90	—	—	—	—	—	—	30
Producers and directors	27-2012	150	—	40	—	—	20	—	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2013 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Athletes, coaches, umpires, and related workers	27-2020	4,310	310	880	550	940	530	520	590
Coaches and scouts	27-2022	490	90	60	90	70	40	40	90
Dancers and choreographers	27-2030	280	20	50	50	20	40	80	20
Dancers	27-2031	280	20	50	50	20	40	80	20
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	100	60	40	50	50	90	100
Entertainers and performers, sports and related workers, all other	27-2099	500	100	60	40	50	50	90	100
Media and communication workers	27-3000	420	140	30	50	70	60	50	20
News analysts, reporters and correspondents	27-3020	150	—	20	20	50	20	—	—
Reporters and correspondents	27-3022	150	—	20	20	50	20	—	—
Public relations specialists	27-3030	30	—	—	—	—	—	—	—
Public relations specialists	27-3031	30	—	—	—	—	—	—	—
Writers and editors	27-3040	80	—	—	—	—	—	30	—
Editors	27-3041	50	—	—	—	—	—	—	—
Writers and authors	27-3043	20	—	—	—	—	—	—	—
Miscellaneous media and communication workers	27-3090	150	120	—	—	—	20	—	—
Interpreters and translators	27-3091	150	120	—	—	—	20	—	—
Media and communication equipment workers	27-4000	960	70	120	350	60	150	130	90
Broadcast and sound engineering technicians and radio operators	27-4010	280	—	40	140	20	30	20	—
Audio and video equipment technicians	27-4011	160	—	30	80	—	20	—	—
Broadcast technicians	27-4012	60	—	—	40	—	—	—	—
Radio operators	27-4013	20	—	—	—	—	—	—	—
Sound engineering technicians	27-4014	40	—	—	—	—	—	—	—
Photographers	27-4020	400	—	50	90	30	110	50	70
Photographers	27-4021	400	—	50	90	30	110	50	70
Television, video, and motion picture camera operators and editors	27-4030	210	—	20	110	—	—	50	—
Camera operators, television, video, and motion picture	27-4031	130	—	—	30	—	—	50	—
Film and video editors	27-4032	80	—	—	—	—	—	—	—
Miscellaneous media and communication equipment workers	27-4090	60	40	—	—	—	—	—	—
Media and communication equipment workers, all other	27-4099	60	40	—	—	—	—	—	—
Healthcare practitioners and technical occupations	29-0000	50,630	4,110	8,350	8,520	8,310	8,590	7,310	5,450
Health diagnosing and treating practitioners	29-1000	26,970	2,240	4,220	4,450	4,180	4,950	3,900	3,030
Chiropractors	29-1010	20	—	—	—	—	—	20	—
Chiropractors	29-1011	20	—	—	—	—	—	20	—
Dentists	29-1020	20	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2013 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Dietitians and nutritionists	29-1030	100	—	—	40	20	20	20	—
Dietitians and nutritionists	29-1031	100	—	—	40	20	20	20	—
Pharmacists	29-1050	650	30	90	100	40	310	60	20
Pharmacists	29-1051	650	30	90	100	40	310	60	20
Physicians and surgeons	29-1060	600	—	40	110	80	330	20	20
Anesthesiologists	29-1061	50	—	—	—	—	—	—	—
Family and general practitioners	29-1062	20	—	—	—	—	—	—	—
Surgeons	29-1067	30	—	—	30	—	—	—	—
Physicians and surgeons, all other ..	29-1069	480	—	40	70	60	280	—	—
Physician assistants	29-1070	430	30	20	200	50	80	30	—
Physician assistants	29-1071	430	30	20	200	50	80	30	—
Therapists	29-1120	2,430	150	570	390	520	380	280	140
Occupational therapists	29-1122	320	—	40	60	60	100	40	30
Physical therapists	29-1123	870	20	270	100	250	110	100	30
Radiation therapists	29-1124	90	20	30	20	—	—	—	—
Recreational therapists	29-1125	60	—	—	—	—	—	20	—
Respiratory therapists	29-1126	570	90	80	80	90	60	100	70
Speech-language pathologists	29-1127	140	—	20	20	50	30	—	—
Therapists, all other	29-1129	370	—	120	110	50	50	20	—
Veterinarians	29-1130	480	—	30	20	—	—	90	310
Veterinarians	29-1131	480	—	30	20	—	—	90	310
Registered nurses	29-1140	21,900	1,980	3,380	3,540	3,410	3,770	3,330	2,500
Registered nurses	29-1141	21,900	1,980	3,380	3,540	3,410	3,770	3,330	2,500
Nurse anesthetists	29-1150	40	—	—	—	—	—	—	—
Nurse anesthetists	29-1151	40	—	—	—	—	—	—	—
Nurse practitioners	29-1170	290	—	80	40	40	40	60	20
Nurse practitioners	29-1171	290	—	80	40	40	40	60	20
Health technologists and technicians	29-2000	23,010	1,820	4,010	3,850	4,020	3,560	3,350	2,400
Clinical laboratory technologists and technicians	29-2010	2,000	160	290	360	340	360	320	180
Medical and clinical laboratory technologists	29-2011	310	30	60	20	100	60	30	—
Medical and clinical laboratory technicians	29-2012	1,690	130	230	340	240	300	280	170
Dental hygienists	29-2020	360	—	40	300	—	—	—	—
Dental hygienists	29-2021	360	—	40	300	—	—	—	—
Diagnostic related technologists and technicians	29-2030	2,370	130	420	390	490	340	410	180
Cardiovascular technologists and technicians	29-2031	400	—	80	60	80	50	110	—
Diagnostic medical sonographers	29-2032	360	30	40	60	90	30	90	20
Nuclear medicine technologists	29-2033	80	—	20	—	—	30	—	—
Radiologic technologists	29-2034	1,320	80	240	210	250	200	190	140
Magnetic resonance imaging technologists	29-2035	210	—	50	40	50	20	20	—
Emergency medical technicians and paramedics	29-2040	4,220	420	730	650	670	630	580	540
Emergency medical technicians and paramedics	29-2041	4,220	420	730	650	670	630	580	540
Health practitioner support technologists and technicians	29-2050	7,540	560	1,390	1,110	1,320	1,230	1,070	870
Dietetic technicians	29-2051	1,970	260	250	290	270	310	250	330

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2013 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Pharmacy technicians	29-2052	1,050	70	150	170	160	140	190	170
Psychiatric technicians	29-2053	1,210	110	230	180	210	180	200	110
Respiratory therapy technicians	29-2054	70	—	—	—	—	—	20	—
Surgical technologists	29-2055	1,540	50	270	310	390	250	190	80
Veterinary technologists and technicians	29-2056	1,690	60	460	160	270	330	230	170
Ophthalmic medical technicians	29-2057	20	—	—	—	—	—	—	—
Licensed practical and licensed vocational nurses	29-2060	5,050	490	840	780	860	790	730	570
Licensed practical and licensed vocational nurses	29-2061	5,050	490	840	780	860	790	730	570
Medical records and health information technicians	29-2070	590	—	190	90	140	100	40	—
Medical records and health information technicians	29-2071	590	—	190	90	140	100	40	—
Opticians, dispensing	29-2080	40	—	—	—	—	—	—	—
Opticians, dispensing	29-2081	40	—	—	—	—	—	—	—
Miscellaneous health technologists and technicians	29-2090	850	40	110	190	190	110	180	40
Health technologists and technicians, all other	29-2099	850	40	110	190	190	110	180	40
Other healthcare practitioners and technical occupations	29-9000	640	50	120	210	110	90	50	20
Occupational health and safety specialists and technicians	29-9010	170	20	20	40	60	30	—	—
Occupational health and safety specialists	29-9011	160	20	—	30	60	30	—	—
Miscellaneous health practitioners and technical workers	29-9090	470	30	100	170	50	60	40	20
Athletic trainers	29-9091	20	—	—	—	—	—	—	—
Healthcare practitioners and technical workers, all other	29-9099	440	30	100	160	50	50	30	20
Healthcare support occupations	31-0000	58,020	5,830	9,410	9,370	9,440	8,570	8,290	7,110
Nursing, psychiatric, and home health aides	31-1000	49,480	5,500	7,920	7,610	7,780	6,960	7,270	6,440
Nursing, psychiatric, and home health aides	31-1010	49,480	5,500	7,920	7,610	7,780	6,960	7,270	6,440
Home health aides	31-1011	8,280	790	1,640	1,220	1,270	1,130	1,480	750
Psychiatric aides	31-1013	3,370	340	400	430	1,010	450	360	370
Nursing assistants	31-1014	36,420	4,290	5,640	5,760	5,250	5,120	5,150	5,210
Orderlies	31-1015	1,410	80	230	200	250	260	270	120
Occupational therapy and physical therapist assistants and aides	31-2000	940	40	170	190	220	170	120	30
Occupational therapy assistants and aides	31-2010	430	20	90	70	70	90	60	20
Occupational therapy assistants	31-2011	160	—	20	40	20	40	20	—
Occupational therapy aides	31-2012	270	20	70	30	50	50	30	20
Physical therapist assistants and aides	31-2020	510	20	80	120	140	80	60	—
Physical therapist assistants	31-2021	340	20	50	60	100	50	50	—
Physical therapist aides	31-2022	170	—	30	60	40	30	—	—
Other healthcare support occupations	31-9000	7,590	280	1,320	1,570	1,450	1,430	910	640
Massage therapists	31-9010	750	70	30	50	270	210	50	70

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2013 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Massage therapists	31-9011	750	70	30	50	270	210	50	70
Miscellaneous healthcare support occupations	31-9090	6,840	200	1,290	1,520	1,180	1,210	860	570
Dental assistants	31-9091	570	—	90	80	240	100	—	30
Medical assistants	31-9092	1,710	30	320	280	260	530	190	90
Medical equipment preparers	31-9093	610	20	130	120	130	100	90	20
Medical transcriptionists	31-9094	60	—	—	—	—	—	—	—
Pharmacy aides	31-9095	230	—	40	20	20	30	100	—
Veterinary assistants and laboratory animal caretakers	31-9096	1,040	—	350	180	100	60	80	240
Phlebotomists	31-9097	1,180	30	220	230	220	190	210	80
Healthcare support workers, all other	31-9099	1,450	100	140	610	180	180	160	80
Protective service occupations	33-0000	10,770	900	1,790	1,660	1,660	1,470	1,830	1,460
Supervisors of protective service workers	33-1000	450	20	80	120	80	80	40	30
First-line supervisors of law enforcement workers	33-1010	60	—	—	—	20	—	—	—
First-line supervisors of correctional officers	33-1011	50	—	—	—	20	—	—	—
First-line supervisors of fire fighting and prevention workers	33-1020	40	—	30	—	—	—	—	—
First-line supervisors of fire fighting and prevention workers	33-1021	40	—	30	—	—	—	—	—
Miscellaneous first-line supervisors, protective service workers	33-1090	350	—	50	120	50	70	30	30
First-line supervisors of protective service workers, all other	33-1099	350	—	50	120	50	70	30	30
Fire fighting and prevention workers	33-2000	200	20	20	70	—	40	30	20
Firefighters	33-2010	160	20	20	40	—	40	30	20
Firefighters	33-2011	160	20	20	40	—	40	30	20
Fire inspectors	33-2020	40	—	—	30	—	—	—	—
Fire inspectors and investigators	33-2021	30	—	—	30	—	—	—	—
Law enforcement workers	33-3000	730	50	110	140	110	110	100	90
Bailiffs, correctional officers, and jailers	33-3010	550	30	80	120	100	80	80	70
Correctional officers and jailers	33-3012	550	30	80	120	100	80	80	70
Police officers	33-3050	170	20	30	20	—	30	30	20
Police and sheriff's patrol officers	33-3051	120	—	30	—	—	30	—	20
Transit and railroad police	33-3052	50	—	—	—	—	—	20	—
Other protective service workers	33-9000	9,390	810	1,570	1,330	1,460	1,240	1,650	1,330
Animal control workers	33-9010	70	20	—	—	—	20	—	20
Animal control workers	33-9011	70	20	—	—	—	20	—	20
Private detectives and investigators	33-9020	200	—	20	40	50	40	20	—
Private detectives and investigators	33-9021	200	—	20	40	50	40	20	—
Security guards and gaming surveillance officers	33-9030	7,830	680	1,310	1,120	1,060	1,010	1,450	1,200
Gaming surveillance officers and gaming investigators	33-9031	30	—	—	—	—	—	—	—
Security guards	33-9032	7,800	680	1,310	1,110	1,060	1,010	1,440	1,200
Miscellaneous protective service workers	33-9090	1,290	90	230	170	350	170	180	100
Crossing guards	33-9091	190	—	20	30	80	50	—	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2013 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Lifeguards, ski patrol, and other recreational protective service workers	33-9092	520	70	120	60	90	30	60	80
Transportation security screeners	33-9093	20	—	—	—	—	—	—	—
Protective service workers, all other	33-9099	550	—	90	80	170	90	110	—
Food preparation and serving related occupations	35-0000	73,310	9,370	10,760	9,110	10,760	11,080	10,440	11,800
Supervisors of food preparation and serving workers	35-1000	8,190	770	1,500	910	1,680	1,380	1,040	910
Supervisors of food preparation and serving workers	35-1010	8,190	770	1,500	910	1,680	1,380	1,040	910
Chefs and head cooks	35-1011	2,590	160	370	280	1,050	270	310	160
First-line supervisors of food preparation and serving workers	35-1012	5,600	610	1,140	630	640	1,110	730	750
Cooks and food preparation workers	35-2000	31,700	4,260	5,000	4,080	4,330	4,610	4,530	4,890
Cooks	35-2010	15,980	2,050	2,650	1,900	1,850	2,230	2,720	2,580
Cooks, fast food	35-2011	830	140	90	60	—	100	310	140
Cooks, institution and cafeteria	35-2012	3,720	550	610	560	580	590	430	400
Cooks, restaurant	35-2014	9,230	1,120	1,560	1,070	1,050	1,140	1,480	1,810
Cooks, short order	35-2015	1,090	120	240	70	80	140	380	60
Cooks, all other	35-2019	1,100	120	150	130	150	260	120	170
Food preparation workers	35-2020	15,720	2,210	2,350	2,190	2,480	2,380	1,810	2,310
Food preparation workers	35-2021	15,720	2,210	2,350	2,190	2,480	2,380	1,810	2,310
Food and beverage serving workers	35-3000	22,370	2,770	2,830	2,760	3,500	3,250	3,410	3,840
Bartenders	35-3010	1,910	180	340	230	340	380	200	250
Bartenders	35-3011	1,910	180	340	230	340	380	200	250
Fast food and counter workers	35-3020	12,150	1,260	1,700	1,570	2,080	1,700	1,940	1,900
Combined food preparation and serving workers, including fast food Counter attendants, cafeteria, food concession, and coffee shop	35-3021	10,850	1,140	1,510	1,340	1,810	1,500	1,780	1,770
Waiters and waitresses	35-3030	6,290	1,140	500	710	770	930	910	1,330
Waiters and waitresses	35-3031	6,290	1,140	500	710	770	930	910	1,330
Food servers, nonrestaurant	35-3040	2,020	190	300	250	320	240	360	360
Food servers, nonrestaurant	35-3041	2,020	190	300	250	320	240	360	360
Other food preparation and serving related workers	35-9000	11,040	1,570	1,420	1,360	1,240	1,830	1,460	2,160
Dining room and cafeteria attendants and bartender helpers	35-9010	3,300	480	310	370	350	370	470	960
Dining room and cafeteria attendants and bartender helpers ..	35-9011	3,300	480	310	370	350	370	470	960
Dishwashers	35-9020	3,690	590	580	470	400	570	540	540
Dishwashers	35-9021	3,690	590	580	470	400	570	540	540
Hosts and hostesses, restaurant, lounge, and coffee shop	35-9030	900	160	120	90	30	210	80	220
Hosts and hostesses, restaurant, lounge, and coffee shop	35-9031	900	160	120	90	30	210	80	220
Miscellaneous food preparation and serving related workers	35-9090	3,140	340	420	430	470	670	370	440
Food preparation and serving related workers, all other	35-9099	3,140	340	420	430	470	670	370	440

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2013 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Building and grounds cleaning and maintenance occupations	37-0000	56,020	3,720	8,530	9,840	9,800	10,890	8,710	4,530
Supervisors of building and grounds cleaning and maintenance workers	37-1000	3,830	310	490	1,050	750	600	430	200
First-line supervisors of building and grounds cleaning and maintenance workers	37-1010	3,830	310	490	1,050	750	600	430	200
First-line supervisors of housekeeping and janitorial workers	37-1011	1,930	220	280	610	230	310	210	70
First-line supervisors of landscaping, lawn service, and groundskeeping workers	37-1012	1,910	90	210	440	520	300	210	140
Building cleaning and pest control workers	37-2000	41,470	3,210	5,940	7,040	7,280	7,360	6,810	3,830
Building cleaning workers	37-2010	40,060	3,170	5,710	6,860	7,020	7,150	6,610	3,560
Janitors and cleaners, except maids and housekeeping cleaners	37-2011	22,090	1,070	2,970	4,290	3,910	4,370	3,950	1,530
Maids and housekeeping cleaners ..	37-2012	17,330	2,090	2,690	2,490	3,020	2,720	2,390	1,930
Building cleaning workers, all other	37-2019	650	—	50	80	90	50	270	100
Pest control workers	37-2020	1,400	40	230	180	260	220	200	270
Pest control workers	37-2021	1,400	40	230	180	260	220	200	270
Grounds maintenance workers	37-3000	10,720	200	2,110	1,750	1,760	2,920	1,470	500
Grounds maintenance workers	37-3010	10,720	200	2,110	1,750	1,760	2,920	1,470	500
Landscaping and groundskeeping workers	37-3011	8,870	160	1,840	1,400	1,570	2,530	980	390
Pesticide handlers, sprayers, and applicators, vegetation	37-3012	160	—	—	60	40	—	30	—
Tree trimmers and pruners	37-3013	960	—	190	210	80	250	160	60
Grounds maintenance workers, all other	37-3019	730	40	50	80	70	130	310	50
Personal care and service occupations	39-0000	24,220	2,270	4,150	3,360	3,570	3,970	3,790	3,110
Supervisors of personal care and service workers	39-1000	670	50	150	70	120	170	80	30
First-line supervisors of gaming workers	39-1010	110	—	—	—	20	40	—	—
Gaming supervisors	39-1011	90	—	—	—	—	30	—	—
Slot supervisors	39-1012	20	—	—	—	—	—	—	—
First-line supervisors of personal service workers	39-1020	560	40	140	60	100	130	70	20
First-line supervisors of personal service workers	39-1021	560	40	140	60	100	130	70	20
Animal care and service workers	39-2000	2,110	150	400	490	270	200	440	160
Animal trainers	39-2010	140	—	30	20	30	—	50	—
Animal trainers	39-2011	140	—	30	20	30	—	50	—
Nonfarm animal caretakers	39-2020	1,960	150	370	470	240	190	390	160
Nonfarm animal caretakers	39-2021	1,960	150	370	470	240	190	390	160
Entertainment attendants and related workers	39-3000	2,640	260	370	350	210	330	690	440
Gaming services workers	39-3010	620	70	80	30	80	90	100	170
Gaming dealers	39-3011	450	40	60	20	60	80	70	120
Gaming service workers, all other	39-3019	160	30	20	—	20	20	30	40

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2013 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Ushers, lobby attendants, and ticket takers	39-3030	740	30	140	—	70	60	340	90
Ushers, lobby attendants, and ticket takers	39-3031	740	30	140	—	70	60	340	90
Miscellaneous entertainment attendants and related workers	39-3090	1,270	160	150	310	60	170	250	170
Amusement and recreation attendants	39-3091	1,010	120	120	270	40	130	210	130
Costume attendants	39-3092	50	—	—	20	—	—	—	—
Locker room, coatroom, and dressing room attendants	39-3093	210	40	30	30	30	40	20	20
Funeral service workers	39-4000	390	—	310	—	—	—	—	—
Embalmers	39-4010	80	—	—	—	—	—	—	—
Embalmers	39-4011	80	—	—	—	—	—	—	—
Morticians, undertakers, and funeral directors	39-4030	300	—	290	—	—	—	—	—
Morticians, undertakers, and funeral directors	39-4031	300	—	290	—	—	—	—	—
Personal appearance workers	39-5000	1,390	140	30	60	230	420	120	380
Barbers, hairdressers, hairstylists and cosmetologists	39-5010	1,300	140	20	40	200	410	100	380
Hairdressers, hairstylists, and cosmetologists	39-5012	1,300	140	20	40	200	410	100	380
Miscellaneous personal appearance workers	39-5090	90	—	—	20	30	—	20	—
Manicurists and pedicurists	39-5092	60	—	—	20	20	—	—	—
Skincare specialists	39-5094	20	—	—	—	—	—	—	—
Baggage porters, bellhops, and concierges	39-6000	660	80	110	110	90	140	100	20
Baggage porters, bellhops, and concierges	39-6010	660	80	110	110	90	140	100	20
Baggage porters and bellhops	39-6011	430	40	90	30	80	80	90	20
Concierges	39-6012	230	40	20	80	20	60	—	—
Tour and travel guides	39-7000	230	40	20	40	40	50	—	30
Tour and travel guides	39-7010	230	40	20	40	40	50	—	30
Tour guides and escorts	39-7011	190	30	20	40	30	40	—	—
Travel guides	39-7012	30	—	—	—	—	—	—	—
Other personal care and service workers	39-9000	16,140	1,550	2,760	2,240	2,540	2,670	2,340	2,050
Childcare workers	39-9010	1,830	100	420	240	460	210	290	110
Childcare workers	39-9011	1,830	100	420	240	460	210	290	110
Personal care aides	39-9020	11,050	1,180	1,710	1,580	1,630	1,860	1,500	1,600
Personal care aides	39-9021	11,050	1,180	1,710	1,580	1,630	1,860	1,500	1,600
Recreation and fitness workers	39-9030	2,260	160	480	270	260	460	380	240
Fitness trainers and aerobics instructors	39-9031	390	—	100	70	50	80	40	50
Recreation workers	39-9032	1,870	160	380	200	210	390	340	190
Residential advisors	39-9040	350	40	60	60	30	70	60	30
Residential advisors	39-9041	350	40	60	60	30	70	60	30
Miscellaneous personal care and service workers	39-9090	650	60	100	80	160	60	120	60
Personal care and service workers, all other	39-9099	650	60	100	80	160	60	120	60

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2013 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Sales and related occupations	41-0000	62,870	6,060	10,400	9,770	9,410	8,600	9,960	8,680
Supervisors of sales workers	41-1000	15,350	1,990	2,600	2,680	2,300	1,780	2,230	1,760
First-line supervisors of sales workers	41-1010	15,350	1,990	2,600	2,680	2,300	1,780	2,230	1,760
First-line supervisors of retail sales workers	41-1011	13,750	1,880	2,430	2,430	2,180	1,190	1,920	1,730
First-line supervisors of non-retail sales workers	41-1012	1,600	120	170	240	120	600	320	40
Retail sales workers	41-2000	38,940	3,490	5,910	5,740	5,490	5,580	6,440	6,290
Cashiers	41-2010	10,180	1,170	1,430	1,610	1,270	1,220	2,100	1,390
Cashiers	41-2011	10,020	1,150	1,410	1,570	1,260	1,200	2,090	1,350
Gaming change persons and booth cashiers	41-2012	160	20	20	40	—	20	—	40
Counter and rental clerks and parts salespersons	41-2020	1,980	70	250	260	400	290	280	440
Counter and rental clerks	41-2021	870	70	140	90	180	60	110	220
Parts salespersons	41-2022	1,110	—	110	170	210	220	170	220
Retail salespersons	41-2030	26,780	2,260	4,230	3,870	3,830	4,080	4,060	4,460
Retail salespersons	41-2031	26,780	2,260	4,230	3,870	3,830	4,080	4,060	4,460
Sales representatives, services	41-3000	2,290	280	300	400	600	360	250	100
Advertising sales agents	41-3010	410	50	70	40	110	60	70	—
Advertising sales agents	41-3011	410	50	70	40	110	60	70	—
Insurance sales agents	41-3020	610	—	20	40	330	120	80	—
Insurance sales agents	41-3021	610	—	20	40	330	120	80	—
Securities, commodities, and financial services sales agents	41-3030	100	—	30	—	50	—	—	—
Securities, commodities, and financial services sales agents	41-3031	100	—	30	—	50	—	—	—
Travel agents	41-3040	20	—	—	—	—	—	—	—
Travel agents	41-3041	20	—	—	—	—	—	—	—
Miscellaneous sales representatives, services	41-3090	1,140	210	170	310	100	170	90	80
Sales representatives, services, all other	41-3099	1,140	210	170	310	100	170	90	80
Sales representatives, wholesale and manufacturing	41-4000	2,290	30	650	530	450	250	300	80
Sales representatives, wholesale and manufacturing	41-4010	2,290	30	650	530	450	250	300	80
Sales representatives, wholesale and manufacturing, technical and scientific products	41-4011	1,310	—	450	330	200	120	140	60
Sales representatives, wholesale and manufacturing, except technical and scientific products	41-4012	970	20	200	190	250	130	160	20
Other sales and related workers	41-9000	4,000	270	940	420	570	620	730	440
Models, demonstrators, and product promoters	41-9010	110	—	—	—	—	50	—	30
Demonstrators and product promoters	41-9011	110	—	—	—	—	50	—	30
Real estate brokers and sales agents ..	41-9020	40	—	—	—	—	—	—	—
Real estate sales agents	41-9022	40	—	—	—	—	—	—	—
Telemarketers	41-9040	460	30	40	60	120	80	80	50
Telemarketers	41-9041	460	30	40	60	120	80	80	50

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2013 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Miscellaneous sales and related workers	41-9090	3,380	230	880	340	440	480	640	360
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	230	870	340	430	470	630	360
Office and administrative support occupations	43-0000	67,030	4,440	11,940	11,120	12,850	10,370	10,760	5,550
Supervisors of office and administrative support workers	43-1000	1,800	40	560	370	270	240	150	170
First-line supervisors of office and administrative support workers	43-1010	1,800	40	560	370	270	240	150	170
First-line supervisors of office and administrative support workers	43-1011	1,800	40	560	370	270	240	150	170
Communications equipment operators	43-2000	260	—	40	50	60	20	60	—
Switchboard operators, including answering service	43-2010	120	—	20	—	30	—	30	—
Switchboard operators, including answering service	43-2011	120	—	20	—	30	—	30	—
Telephone operators	43-2020	80	—	20	—	20	—	—	—
Telephone operators	43-2021	80	—	20	—	20	—	—	—
Miscellaneous communications equipment operators	43-2090	60	—	—	30	—	—	—	—
Communications equipment operators, all other	43-2099	60	—	—	30	—	—	—	—
Financial clerks	43-3000	5,170	430	1,090	1,230	870	610	840	90
Bill and account collectors	43-3010	480	—	100	90	70	80	100	30
Bill and account collectors	43-3011	480	—	100	90	70	80	100	30
Billing and posting clerks	43-3020	800	30	160	300	100	100	90	—
Billing and posting clerks	43-3021	800	30	160	300	100	100	90	—
Bookkeeping, accounting, and auditing clerks	43-3030	1,730	370	230	350	440	190	130	—
Bookkeeping, accounting, and auditing clerks	43-3031	1,730	370	230	350	440	190	130	—
Gaming cage workers	43-3040	100	20	—	20	20	—	—	20
Gaming cage workers	43-3041	100	20	—	20	20	—	—	20
Payroll and timekeeping clerks	43-3050	320	—	30	100	40	30	130	—
Payroll and timekeeping clerks	43-3051	320	—	30	100	40	30	130	—
Procurement clerks	43-3060	250	—	100	90	20	20	—	—
Procurement clerks	43-3061	250	—	100	90	20	20	—	—
Tellers	43-3070	1,090	—	280	230	120	100	360	—
Tellers	43-3071	1,090	—	280	230	120	100	360	—
Miscellaneous financial clerks	43-3090	390	—	180	50	60	80	20	—
Financial clerks, all other	43-3099	390	—	180	50	60	80	20	—
Information and record clerks	43-4000	12,050	590	2,160	1,790	2,630	1,930	2,190	770
Credit authorizers, checkers, and clerks	43-4040	100	—	20	—	—	40	20	—
Credit authorizers, checkers, and clerks	43-4041	100	—	20	—	—	40	20	—
Customer service representatives	43-4050	6,080	260	900	990	1,360	1,050	1,210	310
Customer service representatives	43-4051	6,080	260	900	990	1,360	1,050	1,210	310

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2013 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week							
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	
Eligibility interviewers, government programs	43-4060	20	—	—	—	—	—	—	—	—
Eligibility interviewers, government programs	43-4061	20	—	—	—	—	—	—	—	—
File clerks	43-4070	380	—	60	100	120	20	60	20	20
File clerks	43-4071	380	—	60	100	120	20	60	20	20
Hotel, motel, and resort desk clerks	43-4080	330	—	40	30	—	80	50	110	110
Hotel, motel, and resort desk clerks	43-4081	330	—	40	30	—	80	50	110	110
Interviewers, except eligibility and loan interviewers, except eligibility and loan	43-4110	310	—	60	40	40	50	40	70	70
Interviewers, except eligibility and loan	43-4111	310	—	60	40	40	50	40	70	70
Library assistants, clerical	43-4120	40	—	—	20	—	—	—	—	—
Library assistants, clerical	43-4121	40	—	—	20	—	—	—	—	—
Loan interviewers and clerks	43-4130	160	—	80	—	20	50	—	—	—
Loan interviewers and clerks	43-4131	160	—	80	—	20	50	—	—	—
New accounts clerks	43-4140	90	—	—	—	—	20	—	—	—
New accounts clerks	43-4141	90	—	—	—	—	20	—	—	—
Order clerks	43-4150	130	—	30	30	20	20	30	—	—
Order clerks	43-4151	130	—	30	30	20	20	30	—	—
Human resources assistants, except payroll and timekeeping	43-4160	110	—	20	—	20	—	60	—	—
Human resources assistants, except payroll and timekeeping	43-4161	110	—	20	—	20	—	60	—	—
Receptionists and information clerks	43-4170	2,440	120	690	330	540	260	450	60	60
Receptionists and information clerks	43-4171	2,440	120	690	330	540	260	450	60	60
Reservation and transportation ticket agents and travel clerks	43-4180	1,430	190	200	160	270	280	140	190	190
Reservation and transportation ticket agents and travel clerks	43-4181	1,430	190	200	160	270	280	140	190	190
Miscellaneous information and record clerks	43-4190	420	—	60	50	200	50	50	—	—
Information and record clerks, all other	43-4199	420	—	60	50	200	50	50	—	—
Material recording, scheduling, dispatching, and distributing workers	43-5000	36,490	2,970	5,940	5,830	6,350	5,600	5,940	3,860	3,860
Cargo and freight agents	43-5010	6,420	500	1,190	970	970	790	990	1,010	1,010
Cargo and freight agents	43-5011	6,420	500	1,190	970	970	790	990	1,010	1,010
Couriers and messengers	43-5020	850	—	90	110	240	180	190	30	30
Couriers and messengers	43-5021	850	—	90	110	240	180	190	30	30
Dispatchers	43-5030	340	20	50	50	60	100	40	20	20
Dispatchers, except police, fire, and ambulance	43-5032	330	20	50	50	60	100	40	20	20
Meter readers, utilities	43-5040	210	—	30	30	30	70	50	—	—
Meter readers, utilities	43-5041	210	—	30	30	30	70	50	—	—
Production, planning, and expediting clerks	43-5060	780	—	180	80	90	200	220	—	—
Production, planning, and expediting clerks	43-5061	780	—	180	80	90	200	220	—	—
Shipping, receiving, and traffic clerks	43-5070	5,230	160	890	1,170	900	910	780	430	430
Shipping, receiving, and traffic clerks	43-5071	5,230	160	890	1,170	900	910	780	430	430
Stock clerks and order fillers	43-5080	22,290	2,260	3,470	3,340	3,960	3,280	3,640	2,340	2,340

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2013 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Stock clerks and order fillers	43-5081	22,290	2,260	3,470	3,340	3,960	3,280	3,640	2,340
Weighers, measurers, checkers, and samplers, recordkeeping	43-5110	360	20	40	80	90	60	30	30
Weighers, measurers, checkers, and samplers, recordkeeping	43-5111	360	20	40	80	90	60	30	30
Secretaries and administrative assistants	43-6000	3,770	70	840	640	760	680	680	100
Secretaries and administrative assistants	43-6010	3,770	70	840	640	760	680	680	100
Executive secretaries and executive administrative assistants	43-6011	760	—	80	260	260	70	50	40
Legal secretaries	43-6012	180	—	30	20	50	30	50	—
Medical secretaries	43-6013	780	30	140	150	150	180	100	30
Secretaries and administrative assistants, except legal, medical, and executive	43-6014	2,050	30	590	210	310	390	480	30
Other office and administrative support workers	43-9000	7,480	330	1,310	1,210	1,910	1,280	910	540
Computer operators	43-9010	50	—	—	—	—	—	30	—
Computer operators	43-9011	50	—	—	—	—	—	30	—
Data entry and information processing workers	43-9020	320	—	60	60	110	30	40	—
Data entry keyers	43-9021	280	—	60	60	90	30	30	—
Word processors and typists	43-9022	40	—	—	—	20	—	—	—
Insurance claims and policy processing clerks	43-9040	320	—	80	70	60	70	30	—
Insurance claims and policy processing clerks	43-9041	320	—	80	70	60	70	30	—
Mail clerks and mail machine operators, except postal service	43-9050	840	20	130	140	230	190	80	50
Mail clerks and mail machine operators, except postal service	43-9051	840	20	130	140	230	190	80	50
Office clerks, general	43-9060	3,720	200	580	550	1,080	530	360	420
Office clerks, general	43-9061	3,720	200	580	550	1,080	530	360	420
Office machine operators, except computer	43-9070	220	—	40	40	50	40	20	—
Office machine operators, except computer	43-9071	220	—	40	40	50	40	20	—
Proofreaders and copy markers	43-9080	20	—	20	—	—	—	—	—
Proofreaders and copy markers	43-9081	20	—	20	—	—	—	—	—
Miscellaneous office and administrative support workers	43-9190	1,990	90	390	330	360	410	360	50
Office and administrative support workers, all other	43-9199	1,990	90	390	330	360	410	360	50
Farming, fishing, and forestry occupations ..	45-0000	15,560	740	3,070	2,470	2,260	2,500	2,680	1,830
Supervisors of farming, fishing, and forestry workers	45-1000	360	—	70	100	30	30	20	110
First-line supervisors of farming, fishing, and forestry workers	45-1010	360	—	70	100	30	30	20	110
First-line supervisors of farming, fishing, and forestry workers	45-1011	360	—	70	100	30	30	20	110
Agricultural workers	45-2000	14,270	730	2,740	2,300	2,160	2,240	2,490	1,620
Animal breeders	45-2020	30	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2013 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Animal breeders	45-2021	30	—	—	—	—	—	—	—
Graders and sorters, agricultural products	45-2040	430	—	50	50	30	190	70	30
Graders and sorters, agricultural products	45-2041	430	—	50	50	30	190	70	30
Miscellaneous agricultural workers	45-2090	13,800	720	2,670	2,240	2,130	2,050	2,410	1,580
Agricultural equipment operators	45-2091	500	20	100	120	80	20	70	80
Farmworkers and laborers, crop, nursery, and greenhouse	45-2092	9,390	350	1,870	1,350	1,470	1,350	1,790	1,210
Farmworkers, farm, ranch, and aquacultural animals	45-2093	3,810	340	680	760	550	660	520	290
Agricultural workers, all other	45-2099	110	—	20	—	30	—	30	—
Forest, conservation, and logging workers	45-4000	920	—	260	80	80	230	170	110
Forest and conservation workers	45-4010	150	—	60	20	20	20	—	20
Forest and conservation workers	45-4011	150	—	60	20	20	20	—	20
Logging workers	45-4020	770	—	210	60	60	210	160	—
Fallers	45-4021	30	—	—	—	—	—	—	—
Logging equipment operators	45-4022	510	—	140	20	20	150	90	—
Logging workers, all other	45-4029	220	—	50	30	30	40	60	—
Construction and extraction occupations	47-0000	77,380	2,260	16,220	15,480	15,220	13,010	12,080	3,100
Supervisors of construction and extraction workers	47-1000	4,960	90	870	1,030	1,310	840	690	140
First-line supervisors of construction trades and extraction workers	47-1010	4,960	90	870	1,030	1,310	840	690	140
First-line supervisors of construction trades and extraction workers	47-1011	4,960	90	870	1,030	1,310	840	690	140
Construction trades workers	47-2000	62,760	1,820	13,230	12,760	11,560	10,760	10,160	2,470
Boilermakers	47-2010	60	—	—	30	—	—	—	—
Boilermakers	47-2011	60	—	—	30	—	—	—	—
Brickmasons, blockmasons, and stonemasons	47-2020	910	—	240	270	100	110	130	—
Brickmasons and blockmasons	47-2021	700	—	190	170	70	80	120	—
Stonemasons	47-2022	210	—	50	100	30	30	—	—
Carpenters	47-2030	10,630	560	2,230	2,360	1,490	2,230	1,370	390
Carpenters	47-2031	10,630	560	2,230	2,360	1,490	2,230	1,370	390
Carpet, floor, and tile installers and finishers	47-2040	770	—	160	160	120	150	120	70
Carpet installers	47-2041	290	—	40	—	60	40	80	50
Floor layers, except carpet, wood, and hard tiles	47-2042	90	—	40	—	—	—	20	—
Floor sanders and finishers	47-2043	60	—	—	—	—	—	—	20
Tile and marble setters	47-2044	330	—	50	120	50	90	—	—
Cement masons, concrete finishers, and terrazzo workers	47-2050	900	—	50	80	40	150	390	180
Cement masons and concrete finishers	47-2051	900	—	50	80	40	150	390	180
Construction laborers	47-2060	19,330	480	4,170	3,890	3,930	2,860	3,280	720
Construction laborers	47-2061	19,330	480	4,170	3,890	3,930	2,860	3,280	720
Construction equipment operators	47-2070	2,170	60	320	390	580	500	280	60
Paving, surfacing, and tamping equipment operators	47-2071	70	—	40	—	—	—	—	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2013 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Pile-driver operators	47-2072	20	—	—	—	—	—	20	—
Operating engineers and other construction equipment operators ..	47-2073	2,080	60	280	380	560	490	250	60
Drywall installers, ceiling tile installers, and tapers	47-2080	1,170	20	270	180	290	210	110	100
Drywall and ceiling tile installers	47-2081	1,090	—	260	160	280	190	100	100
Tapers	47-2082	80	—	—	20	—	—	—	—
Electricians	47-2110	8,210	140	1,760	1,550	1,740	1,510	1,220	300
Electricians	47-2111	8,210	140	1,760	1,550	1,740	1,510	1,220	300
Glaziers	47-2120	560	—	90	70	150	120	80	60
Glaziers	47-2121	560	—	90	70	150	120	80	60
Insulation workers	47-2130	500	—	120	120	80	60	100	20
Insulation workers, floor, ceiling, and wall	47-2131	380	—	100	110	50	40	60	20
Insulation workers, mechanical	47-2132	120	—	—	20	30	20	30	—
Painters and paperhangers	47-2140	4,190	20	970	870	1,110	440	690	90
Painters, construction and maintenance	47-2141	4,160	20	950	870	1,110	430	690	90
Paperhangers	47-2142	30	—	—	—	—	—	—	—
Pipelayers, plumbers, pipefitters, and steamfitters	47-2150	8,310	330	1,900	1,980	840	1,450	1,470	340
Pipelayers	47-2151	310	—	30	140	20	20	20	70
Plumbers, pipefitters, and steamfitters	47-2152	8,000	330	1,870	1,840	810	1,430	1,450	270
Plasterers and stucco masons	47-2160	100	—	20	20	20	—	40	—
Plasterers and stucco masons	47-2161	100	—	20	20	20	—	40	—
Reinforcing iron and rebar workers	47-2170	480	—	60	70	170	30	90	50
Reinforcing iron and rebar workers ..	47-2171	480	—	60	70	170	30	90	50
Roofers	47-2180	1,710	20	280	230	470	310	350	50
Roofers	47-2181	1,710	20	280	230	470	310	350	50
Sheet metal workers	47-2210	1,830	100	390	340	320	460	190	20
Sheet metal workers	47-2211	1,830	100	390	340	320	460	190	20
Structural iron and steel workers	47-2220	860	—	190	90	110	170	270	20
Structural iron and steel workers	47-2221	860	—	190	90	110	170	270	20
Solar photovoltaic installers	47-2230	90	—	—	70	—	—	—	—
Solar photovoltaic installers	47-2231	90	—	—	70	—	—	—	—
Helpers, construction trades	47-3000	3,980	20	690	680	1,510	650	340	100
Helpers, construction trades	47-3010	3,980	20	690	680	1,510	650	340	100
Helpers--brickmasons, blockmasons, stonemasons, and tile and marble setters	47-3011	1,130	—	80	50	880	30	40	30
Helpers--carpenters	47-3012	430	—	—	340	20	—	50	—
Helpers--electricians	47-3013	610	—	370	70	70	70	—	30
Helpers--painters, paperhangers, plasterers, and stucco masons	47-3014	40	—	—	—	—	—	—	—
Helpers--pipelayers, plumbers, pipefitters, and steamfitters	47-3015	460	—	30	100	100	130	90	20
Helpers--roofers	47-3016	40	—	—	20	—	—	20	—
Helpers, construction trades, all other	47-3019	1,270	—	210	80	440	420	120	—
Other construction and related workers ...	47-4000	2,600	120	780	470	390	310	440	80
Construction and building inspectors ...	47-4010	50	—	—	—	—	20	—	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2013 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Construction and building inspectors	47-4011	50	—	—	—	—	20	—	—
Elevator installers and repairers	47-4020	310	—	60	90	30	40	90	—
Elevator installers and repairers	47-4021	310	—	60	90	30	40	90	—
Fence erectors	47-4030	100	—	40	20	30	—	—	—
Fence erectors	47-4031	100	—	40	20	30	—	—	—
Hazardous materials removal workers	47-4040	250	—	60	30	30	60	50	—
Hazardous materials removal workers	47-4041	250	—	60	30	30	60	50	—
Highway maintenance workers	47-4050	120	—	20	—	—	50	20	—
Highway maintenance workers	47-4051	120	—	20	—	—	50	20	—
Rail-track laying and maintenance equipment operators	47-4060	120	20	30	20	—	—	20	—
Rail-track laying and maintenance equipment operators	47-4061	120	20	30	20	—	—	20	—
Septic tank servicers and sewer pipe cleaners	47-4070	380	80	50	70	130	20	30	—
Septic tank servicers and sewer pipe cleaners	47-4071	380	80	50	70	130	20	30	—
Miscellaneous construction and related workers	47-4090	1,250	20	500	220	130	120	200	60
Construction and related workers, all other	47-4099	1,250	20	500	220	130	120	200	60
Extraction workers	47-5000	3,080	200	650	540	450	450	460	320
Derrick, rotary drill, and service unit operators, oil, gas, and mining	47-5010	440	50	80	90	70	50	20	80
Derrick operators, oil and gas	47-5011	160	30	50	60	—	—	—	—
Rotary drill operators, oil and gas	47-5012	120	—	20	30	20	30	20	—
Service unit operators, oil, gas, and mining	47-5013	160	—	—	—	50	—	—	70
Earth drillers, except oil and gas	47-5020	140	40	20	20	20	—	20	—
Earth drillers, except oil and gas	47-5021	140	40	20	20	20	—	20	—
Mining machine operators	47-5040	490	20	80	100	60	80	120	40
Continuous mining machine operators	47-5041	70	—	—	20	—	—	—	—
Mine cutting and channeling machine operators	47-5042	20	—	—	—	—	—	—	—
Mining machine operators, all other	47-5049	400	20	60	80	50	70	100	30
Roof bolters, mining	47-5060	310	—	70	50	50	60	40	30
Roof bolters, mining	47-5061	310	—	70	50	50	60	40	30
Roustabouts, oil and gas	47-5070	770	50	220	130	110	70	120	60
Roustabouts, oil and gas	47-5071	770	50	220	130	110	70	120	60
Helpers--extraction workers	47-5080	120	—	20	30	20	20	—	—
Helpers--extraction workers	47-5081	120	—	20	30	20	20	—	—
Miscellaneous extraction workers	47-5090	820	40	160	120	120	170	120	80
Extraction workers, all other	47-5099	820	40	160	120	120	170	120	80
Installation, maintenance, and repair occupations	49-0000	81,870	2,540	16,460	13,940	14,260	16,850	13,290	4,530
Supervisors of installation, maintenance, and repair workers	49-1000	2,840	40	1,010	480	490	370	300	150
First-line supervisors of mechanics, installers, and repairers	49-1010	2,840	40	1,010	480	490	370	300	150

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2013 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
First-line supervisors of mechanics, installers, and repairers	49-1011	2,840	40	1,010	480	490	370	300	150
Electrical and electronic equipment mechanics, installers, and repairers	49-2000	7,580	340	1,330	1,340	1,600	1,100	1,260	620
Computer, automated teller, and office machine repairers	49-2010	750	20	210	150	200	50	80	30
Computer, automated teller, and office machine repairers	49-2011	750	20	210	150	200	50	80	30
Radio and telecommunications equipment installers and repairers	49-2020	4,080	140	580	970	620	630	770	370
Radio, cellular, and tower equipment installers and repairs	49-2021	130	—	—	40	30	—	—	—
Telecommunications equipment installers and repairers, except line installers	49-2022	3,950	140	580	920	590	610	740	370
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	49-2090	2,760	180	540	220	780	420	400	210
Avionics technicians	49-2091	30	—	—	—	—	—	—	—
Electric motor, power tool, and related repairers	49-2092	70	—	20	—	20	20	—	—
Electrical and electronics installers and repairers, transportation equipment	49-2093	80	—	—	—	—	—	30	20
Electrical and electronics repairers, commercial and industrial equipment	49-2094	60	—	—	20	—	—	20	—
Electrical and electronics repairers, powerhouse, substation, and relay	49-2095	40	—	—	—	—	—	—	—
Electronic equipment installers and repairers, motor vehicles	49-2096	70	—	—	—	—	—	30	—
Electronic home entertainment equipment installers and repairers	49-2097	1,860	150	240	130	640	250	290	170
Security and fire alarm systems installers	49-2098	540	—	250	40	80	110	30	20
Vehicle and mobile equipment mechanics, installers, and repairers	49-3000	23,930	620	5,180	3,920	4,140	4,140	4,240	1,700
Aircraft mechanics and service technicians	49-3010	1,730	80	290	160	340	210	320	330
Aircraft mechanics and service technicians	49-3011	1,730	80	290	160	340	210	320	330
Automotive technicians and repairers ..	49-3020	12,010	320	3,030	2,240	2,090	1,970	1,790	570
Automotive body and related repairers	49-3021	2,370	—	600	530	200	570	470	—
Automotive glass installers and repairers	49-3022	270	—	60	170	—	—	—	—
Automotive service technicians and mechanics	49-3023	9,370	320	2,370	1,540	1,890	1,400	1,310	540
Bus and truck mechanics and diesel engine specialists	49-3030	4,020	100	660	730	650	800	900	190
Bus and truck mechanics and diesel engine specialists	49-3031	4,020	100	660	730	650	800	900	190

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2013 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Heavy vehicle and mobile equipment service technicians and mechanics ...	49-3040	2,610	60	410	380	530	480	600	140
Farm equipment mechanics and service technicians	49-3041	980	—	150	180	110	180	330	20
Mobile heavy equipment mechanics, except engines	49-3042	1,360	20	220	150	400	270	200	100
Rail car repairers	49-3043	270	40	40	50	20	30	60	20
Small engine mechanics	49-3050	1,210	—	370	130	110	120	360	100
Motorboat mechanics and service technicians	49-3051	420	—	240	30	20	80	30	—
Motorcycle mechanics	49-3052	220	—	—	90	50	—	—	70
Outdoor power equipment and other small engine mechanics	49-3053	570	—	130	—	40	40	330	20
Miscellaneous vehicle and mobile equipment mechanics, installers, and repairers	49-3090	2,350	60	410	280	420	560	270	360
Recreational vehicle service technicians	49-3092	100	—	20	20	—	30	—	—
Tire repairers and changers	49-3093	2,250	60	380	260	400	530	260	360
Other installation, maintenance, and repair occupations	49-9000	47,520	1,540	8,950	8,200	8,020	11,240	7,500	2,070
Control and valve installers and repairers	49-9010	390	—	130	50	100	90	20	—
Mechanical door repairers	49-9011	80	—	—	—	50	20	—	—
Control and valve installers and repairers, except mechanical door	49-9012	320	—	130	40	50	70	20	—
Heating, air conditioning, and refrigeration mechanics and installers	49-9020	6,880	100	1,370	790	1,560	1,110	1,830	130
Heating, air conditioning, and refrigeration mechanics and installers	49-9021	6,880	100	1,370	790	1,560	1,110	1,830	130
Home appliance repairers	49-9030	290	—	30	40	30	80	90	20
Home appliance repairers	49-9031	290	—	30	40	30	80	90	20
Industrial machinery installation, repair, and maintenance workers	49-9040	3,870	140	630	820	660	740	660	230
Industrial machinery mechanics	49-9041	2,280	90	390	510	420	350	370	140
Maintenance workers, machinery	49-9043	1,120	40	180	230	170	250	200	50
Millwrights	49-9044	460	—	50	70	60	130	100	40
Line installers and repairers	49-9050	6,210	290	1,080	1,150	770	1,860	660	410
Electrical power-line installers and repairers	49-9051	1,890	20	220	280	340	810	200	40
Telecommunications line installers and repairers	49-9052	4,320	270	860	880	430	1,050	460	370
Precision instrument and equipment repairers	49-9060	310	—	40	50	70	110	30	—
Camera and photographic equipment repairers	49-9061	20	—	—	—	20	—	—	—
Medical equipment repairers	49-9062	120	—	20	—	—	50	20	—
Precision instrument and equipment repairers, all other	49-9069	150	—	20	40	20	50	—	—
Maintenance and repair workers, general	49-9070	22,270	810	4,560	3,890	3,560	5,450	2,970	1,030

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2013 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Maintenance and repair workers, general	49-9071	22,270	810	4,560	3,890	3,560	5,450	2,970	1,030
Miscellaneous installation, maintenance, and repair workers	49-9090	7,290	180	1,110	1,420	1,270	1,810	1,260	230
Coin, vending, and amusement machine servicers and repairers	49-9091	420	20	90	60	60	150	20	20
Commercial divers	49-9092	60	—	—	—	—	—	—	—
Locksmiths and safe repairers	49-9094	100	—	20	—	30	30	—	—
Riggers	49-9096	210	—	30	30	40	30	60	—
Signal and track switch repairers	49-9097	100	20	20	20	—	—	30	—
Helpers--installation, maintenance, and repair workers	49-9098	1,340	—	410	120	80	540	160	30
Installation, maintenance, and repair workers, all other	49-9099	5,020	110	530	1,160	1,030	1,040	990	170
Production occupations	51-0000	104,590	3,920	19,900	19,800	20,140	19,200	15,570	6,060
Supervisors of production workers	51-1000	2,700	100	560	630	370	430	470	140
First-line supervisors of production and operating workers	51-1010	2,700	100	560	630	370	430	470	140
First-line supervisors of production and operating workers	51-1011	2,700	100	560	630	370	430	470	140
Assemblers and fabricators	51-2000	15,450	390	2,770	2,950	2,960	3,060	2,470	860
Aircraft structure, surfaces, rigging, and systems assemblers	51-2010	900	—	220	130	240	130	100	70
Aircraft structure, surfaces, rigging, and systems assemblers	51-2011	900	—	220	130	240	130	100	70
Electrical, electronics, and electromechanical assemblers	51-2020	1,270	40	220	420	180	200	160	50
Coil winders, tapers, and finishers ...	51-2021	80	—	20	20	—	20	—	—
Electrical and electronic equipment assemblers	51-2022	1,080	30	190	360	150	160	140	50
Electromechanical equipment assemblers	51-2023	110	—	—	40	20	20	—	—
Engine and other machine assemblers	51-2030	350	—	—	30	20	20	20	230
Engine and other machine assemblers	51-2031	350	—	—	30	20	20	20	230
Structural metal fabricators and fitters	51-2040	390	—	50	70	90	80	70	—
Structural metal fabricators and fitters	51-2041	390	—	50	70	90	80	70	—
Miscellaneous assemblers and fabricators	51-2090	12,540	330	2,270	2,300	2,420	2,630	2,110	500
Fiberglass laminators and fabricators	51-2091	240	—	40	60	90	50	—	—
Team assemblers	51-2092	1,420	—	340	270	290	220	210	90
Assemblers and fabricators, all other	51-2099	10,870	310	1,890	1,970	2,030	2,360	1,900	410
Food processing workers	51-3000	9,020	730	1,490	1,290	1,650	1,420	1,470	980
Bakers	51-3010	1,220	150	140	160	210	220	210	130
Bakers	51-3011	1,220	150	140	160	210	220	210	130
Butchers and other meat, poultry, and fish processing workers	51-3020	4,960	390	940	580	1,000	710	800	540
Butchers and meat cutters	51-3021	2,990	290	550	280	650	340	490	380
Meat, poultry, and fish cutters and trimmers	51-3022	1,460	90	320	200	300	250	200	100

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2013 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Slaughterers and meat packers	51-3023	520	—	70	100	50	110	110	50
Miscellaneous food processing workers	51-3090	2,840	190	400	540	440	490	460	310
Food and tobacco roasting, baking, and drying machine operators and tenders	51-3091	190	—	30	50	40	—	20	30
Food batchmakers	51-3092	900	70	130	160	170	150	160	60
Food cooking machine operators and tenders	51-3093	90	—	—	—	20	20	—	—
Food processing workers, all other ..	51-3099	1,660	110	230	330	200	300	270	220
Metal workers and plastic workers	51-4000	26,280	690	5,580	4,840	5,180	5,190	3,680	1,120
Computer control programmers and operators	51-4010	580	—	80	130	90	110	90	70
Computer-controlled machine tool operators, metal and plastic	51-4011	550	—	70	130	80	100	90	70
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	50	190	240	190	180	120	50
Extruding and drawing machine setters, operators, and tenders, metal and plastic	51-4021	670	40	130	150	130	120	60	40
Forging machine setters, operators, and tenders, metal and plastic	51-4022	150	—	20	30	40	20	20	—
Rolling machine setters, operators, and tenders, metal and plastic	51-4023	220	—	40	60	30	40	40	—
Machine tool cutting setters, operators, and tenders, metal and plastic	51-4030	4,190	150	850	660	800	840	700	190
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	51-4031	2,500	90	540	350	500	450	430	140
Drilling and boring mach. tool setters, oper., and tenders, metal and plastic	51-4032	120	—	40	20	30	—	20	—
Grinding, lapping, polishing, buffing mach. tool setters, oper., and tenders, metal, plastic	51-4033	1,270	50	230	240	220	320	180	40
Lathe and turning machine tool setters, operators, and tenders, metal and plastic	51-4034	210	—	30	30	30	40	60	—
Milling and planing machine setters, operators, and tenders, metal and plastic	51-4035	80	—	—	—	20	20	20	—
Machinists	51-4040	3,810	150	980	630	670	790	480	130
Machinists	51-4041	3,810	150	980	630	670	790	480	130
Metal furnace operators, tenders, pourers, and casters	51-4050	400	30	80	80	80	60	50	20
Metal-refining furnace operators and tenders	51-4051	210	20	40	50	20	30	30	—
Pourers and casters, metal	51-4052	190	20	40	30	50	20	20	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2013 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
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	70	260	240	260	270	240	90
Foundry mold and coremakers	51-4071	210	—	30	40	30	30	70	—
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	51-4072	1,230	70	230	200	230	240	170	80
Multiple machine tool setters, operators, and tenders, metal and plastic	51-4080	100	—	40	40	—	—	—	—
Multiple machine tool setters, operators, and tenders, metal and plastic	51-4081	100	—	40	40	—	—	—	—
Tool and die makers	51-4110	610	—	160	80	120	90	120	20
Tool and die makers	51-4111	610	—	160	80	120	90	120	20
Welding, soldering, and brazing workers	51-4120	9,050	90	1,960	1,690	2,010	1,990	1,080	230
Welders, cutters, solderers, and brazers	51-4121	5,980	70	1,320	950	1,310	1,440	770	120
Welding, soldering, and brazing machine setters, operators, and tenders	51-4122	3,070	20	650	740	700	550	310	110
Miscellaneous metal workers and plastic workers	51-4190	5,040	120	970	1,060	950	850	770	320
Heat treating equipment setters, operators, and tenders, metal and plastic	51-4191	240	—	80	30	20	50	30	30
Layout workers, metal and plastic	51-4192	300	—	40	40	120	40	—	40
Plating and coating machine setters, operators, and tenders, metal and plastic	51-4193	270	—	40	60	40	60	30	30
Tool grinders, filers, and sharpeners	51-4194	160	—	20	80	20	—	20	—
Metal workers and plastic workers, all other	51-4199	4,070	110	800	840	750	680	680	220
Printing workers	51-5100	1,690	60	280	330	230	450	230	100
Printing workers	51-5110	1,690	60	280	330	230	450	230	100
Prepress technicians and workers	51-5111	20	—	—	—	—	—	—	—
Printing press operators	51-5112	1,230	40	210	200	160	370	160	80
Print binding and finishing workers	51-5113	440	20	60	130	70	80	70	20
Textile, apparel, and furnishings workers	51-6000	5,130	240	1,080	890	880	950	810	290
Laundry and dry-cleaning workers	51-6010	2,360	170	340	340	430	440	450	190
Laundry and dry-cleaning workers	51-6011	2,360	170	340	340	430	440	450	190
Pressers, textile, garment, and related materials	51-6020	360	—	30	80	90	90	70	—
Pressers, textile, garment, and related materials	51-6021	360	—	30	80	90	90	70	—
Sewing machine operators	51-6030	1,090	—	300	270	180	190	90	50
Sewing machine operators	51-6031	1,090	—	300	270	180	190	90	50
Shoe and leather workers	51-6040	100	—	30	20	—	20	20	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2013 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week							
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	
Shoe and leather workers and repairers	51-6041	50	—	20	—	—	—	—	—	—
Shoe machine operators and tenders	51-6042	50	—	—	—	—	—	—	—	—
Tailors, dressmakers, and sewers	51-6050	160	—	—	60	—	40	30	—	—
Sewers, hand	51-6051	70	—	—	20	—	20	20	—	—
Tailors, dressmakers, and custom sewers	51-6052	80	—	—	—	—	20	—	—	—
Textile machine setters, operators, and tenders	51-6060	400	30	40	40	70	80	100	30	—
Textile bleaching and dyeing machine operators and tenders	51-6061	40	—	—	—	—	—	—	—	—
Textile cutting machine setters, operators, and tenders	51-6062	100	—	—	—	30	—	50	—	—
Textile knitting and weaving machine setters, operators, and tenders	51-6063	110	—	20	—	20	40	—	—	—
Textile winding, twisting, and drawing out machine setters, operators, and tenders	51-6064	150	30	—	20	20	20	30	20	—
Miscellaneous textile, apparel, and furnishings workers	51-6090	670	20	330	70	80	100	60	—	—
Extruding and forming machine setters, operators, and tenders, synthetic and glass fibers	51-6091	30	—	—	—	—	—	—	—	—
Upholsterers	51-6093	500	—	300	40	30	60	40	—	—
Textile, apparel, and furnishings workers, all other	51-6099	140	—	20	30	40	30	20	—	—
Woodworkers	51-7000	3,000	20	650	690	700	490	390	60	—
Cabinetmakers and bench carpenters	51-7010	520	—	50	160	110	90	100	—	—
Cabinetmakers and bench carpenters	51-7011	520	—	50	160	110	90	100	—	—
Furniture finishers	51-7020	220	—	40	60	30	60	30	—	—
Furniture finishers	51-7021	220	—	40	60	30	60	30	—	—
Woodworking machine setters, operators, and tenders	51-7040	1,820	—	440	450	320	330	220	50	—
Sawing machine setters, operators, and tenders, wood	51-7041	960	—	210	170	210	210	140	—	—
Woodworking machine setters, operators, and tenders, except sawing	51-7042	850	—	230	280	110	110	80	40	—
Miscellaneous woodworkers	51-7090	440	—	120	30	230	—	40	—	—
Woodworkers, all other	51-7099	440	—	120	30	230	—	40	—	—
Plant and system operators	51-8000	1,190	60	160	200	270	300	130	80	—
Power plant operators, distributors, and dispatchers	51-8010	110	—	20	—	20	—	30	20	—
Power plant operators	51-8013	110	—	20	—	—	—	30	20	—
Stationary engineers and boiler operators	51-8020	280	30	40	50	80	40	20	20	—
Stationary engineers and boiler operators	51-8021	280	30	40	50	80	40	20	20	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2013 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Water and wastewater treatment plant and system operators	51-8030	230	—	30	30	70	60	30	—
Water and wastewater treatment plant and system operators	51-8031	230	—	30	30	70	60	30	—
Miscellaneous plant and system operators	51-8090	570	—	70	110	100	190	50	40
Chemical plant and system operators	51-8091	120	—	20	—	20	—	20	30
Gas plant operators	51-8092	30	—	—	—	20	—	—	—
Petroleum pump system operators, refinery operators, and gaugers	51-8093	180	—	—	70	20	50	20	—
Plant and system operators, all other	51-8099	240	—	40	20	50	120	—	—
Other production occupations	51-9000	40,120	1,640	7,320	7,990	7,900	6,910	5,910	2,440
Chemical processing machine setters, operators, and tenders	51-9010	550	200	80	50	90	50	70	—
Chemical equipment operators and tenders	51-9011	80	—	30	—	—	—	—	—
Separating, filtering, clarifying, precipitating, and still mach. setters, oper., tenders	51-9012	480	200	50	40	80	40	60	—
Crushing, grinding, polishing, mixing, and blending workers	51-9020	1,310	30	230	230	170	210	150	300
Crushing, grinding, and polishing machine setters, operators, and tenders	51-9021	760	20	100	110	80	130	60	270
Grinding and polishing workers, hand	51-9022	140	—	20	60	—	30	20	—
Mixing and blending machine setters, operators, and tenders	51-9023	410	—	110	60	80	50	60	30
Cutting workers	51-9030	790	40	110	110	320	90	80	30
Cutters and trimmers, hand	51-9031	60	—	20	—	—	—	—	—
Cutting and slicing machine setters, operators, and tenders	51-9032	720	30	90	100	310	90	70	30
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	51-9040	900	60	130	360	80	120	120	30
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	51-9041	900	60	130	360	80	120	120	30
Furnace, kiln, oven, drier, and kettle operators and tenders	51-9050	250	—	30	80	30	50	30	30
Furnace, kiln, oven, drier, and kettle operators and tenders	51-9051	250	—	30	80	30	50	30	30
Inspectors, testers, sorters, samplers, and weighers	51-9060	3,570	80	690	610	770	740	540	150
Inspectors, testers, sorters, samplers, and weighers	51-9061	3,570	80	690	610	770	740	540	150
Jewelers and precious stone and metal workers	51-9070	50	—	—	—	—	30	—	—
Jewelers and precious stone and metal workers	51-9071	50	—	—	—	—	30	—	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2013 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Medical, dental, and ophthalmic laboratory technicians	51-9080	290	—	100	40	30	80	30	—
Dental laboratory technicians	51-9081	190	—	40	30	20	70	20	—
Medical appliance technicians	51-9082	70	—	50	—	—	—	—	—
Ophthalmic laboratory technicians ...	51-9083	30	—	—	—	—	—	—	—
Packaging and filling machine operators and tenders	51-9110	2,720	100	600	430	470	510	410	200
Packaging and filling machine operators and tenders	51-9111	2,720	100	600	430	470	510	410	200
Painting workers	51-9120	1,760	40	330	500	300	270	250	80
Coating, painting, and spraying machine setters, operators, and tenders	51-9121	500	—	100	130	80	90	60	20
Painters, transportation equipment ..	51-9122	320	20	50	50	80	40	70	20
Painting, coating, and decorating workers	51-9123	940	—	180	310	150	130	120	40
Semiconductor processors	51-9140	60	—	—	—	—	—	—	—
Semiconductor processors	51-9141	60	—	—	—	—	—	—	—
Photographic process workers and processing machine operators	51-9150	650	—	130	150	230	60	—	50
Photographic process workers and processing machine operators	51-9151	650	—	130	150	230	60	—	50
Miscellaneous production workers	51-9190	27,220	1,060	4,900	5,430	5,390	4,690	4,200	1,540
Adhesive bonding machine operators and tenders	51-9191	90	—	30	20	20	—	—	—
Cleaning, washing, and metal pickling equipment operators and tenders	51-9192	110	—	—	50	—	20	20	—
Cooling and freezing equipment operators and tenders	51-9193	100	—	20	20	20	—	40	20
Etchers and engravers	51-9194	180	—	20	20	20	40	60	20
Molders, shapers, and casters, except metal and plastic	51-9195	350	—	90	30	90	70	50	—
Paper goods machine setters, operators, and tenders	51-9196	510	40	80	90	80	80	100	40
Tire builders	51-9197	260	20	70	30	30	40	40	30
Helpers--production workers	51-9198	1,970	90	260	360	330	500	320	110
Production workers, all other	51-9199	23,640	890	4,330	4,810	4,800	3,940	3,560	1,310
Transportation and material moving occupations	53-0000	170,290	7,530	33,590	31,730	28,660	29,560	28,070	11,140
Supervisors of transportation and material moving workers	53-1000	3,690	180	610	790	690	600	520	280
Aircraft cargo handling supervisors	53-1010	410	40	—	30	190	30	20	100
Aircraft cargo handling supervisors ..	53-1011	410	40	—	30	190	30	20	100
First-line supervisors of helpers, laborers, and material movers, hand	53-1020	2,450	70	440	630	410	370	390	140
First-line supervisors of helpers, laborers, and material movers, hand	53-1021	2,450	70	440	630	410	370	390	140
First-line supervisors of transportation and material-moving machine and vehicle operators	53-1030	820	60	170	130	90	210	110	50

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2013 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
First-line supervisors of transportation and material-moving machine and vehicle operators	53-1031	820	60	170	130	90	210	110	50
Air transportation workers	53-2000	5,030	510	650	820	700	1,000	620	750
Aircraft pilots and flight engineers	53-2010	1,080	100	90	120	90	430	180	80
Airline pilots, copilots, and flight engineers	53-2011	650	90	80	90	90	70	160	70
Commercial pilots	53-2012	430	—	—	20	—	360	20	—
Air traffic controllers and airfield operations specialists	53-2020	60	—	—	—	—	—	—	—
Airfield operations specialists	53-2022	60	—	—	—	—	—	—	—
Flight attendants	53-2030	3,900	410	560	710	600	560	440	620
Flight attendants	53-2031	3,900	410	560	710	600	560	440	620
Motor vehicle operators	53-3000	87,280	3,290	16,960	16,840	14,270	15,250	15,490	5,180
Ambulance drivers and attendants, except emergency medical technicians	53-3010	130	—	20	30	—	30	30	—
Ambulance drivers and attendants, except emergency medical technicians	53-3011	130	—	20	30	—	30	30	—
Bus drivers	53-3020	4,270	250	830	820	740	630	690	310
Bus drivers, transit and intercity	53-3021	1,660	110	280	330	250	250	250	190
Bus drivers, school or special client	53-3022	2,610	130	560	490	500	380	440	120
Driver/sales workers and truck drivers	53-3030	79,700	2,770	15,620	15,260	13,150	14,070	14,400	4,440
Driver/sales workers	53-3031	8,600	510	1,550	1,650	1,180	1,290	1,970	450
Heavy and tractor-trailer truck drivers	53-3032	47,940	1,770	8,940	9,020	7,800	8,580	9,230	2,590
Light truck or delivery services drivers	53-3033	23,160	490	5,130	4,590	4,170	4,190	3,200	1,400
Taxi drivers and chauffeurs	53-3040	2,250	230	350	350	310	450	220	340
Taxi drivers and chauffeurs	53-3041	2,250	230	350	350	310	450	220	340
Miscellaneous motor vehicle operators	53-3090	940	40	130	380	60	80	160	80
Motor vehicle operators, all other	53-3099	940	40	130	380	60	80	160	80
Rail transportation workers	53-4000	1,390	230	230	240	110	120	320	140
Locomotive engineers and operators	53-4010	370	70	70	60	30	40	70	40
Locomotive engineers	53-4011	340	60	60	50	30	30	70	40
Rail yard engineers, dinkey operators, and hostlers	53-4013	30	—	—	—	—	—	—	—
Railroad brake, signal, and switch operators	53-4020	180	30	30	30	20	20	50	20
Railroad brake, signal, and switch operators	53-4021	180	30	30	30	20	20	50	20
Railroad conductors and yardmasters	53-4030	740	130	120	140	60	70	180	50
Railroad conductors and yardmasters	53-4031	740	130	120	140	60	70	180	50
Miscellaneous rail transportation workers	53-4090	100	—	—	20	—	—	20	30
Rail transportation workers, all other	53-4099	100	—	—	20	—	—	20	30
Water transportation workers	53-5000	580	70	110	90	80	60	80	90
Sailors and marine oilers	53-5010	380	40	90	50	60	50	50	40
Sailors and marine oilers	53-5011	380	40	90	50	60	50	50	40
Ship and boat captains and operators	53-5020	130	20	—	30	—	—	20	30

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2013 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Captains, mates, and pilots of water vessels	53-5021	130	—	—	30	—	—	20	30
Ship engineers	53-5030	70	—	—	20	—	—	—	—
Ship engineers	53-5031	70	—	—	20	—	—	—	—
Other transportation workers	53-6000	2,380	320	710	410	210	320	260	160
Parking lot attendants	53-6020	1,070	100	250	240	90	170	130	90
Parking lot attendants	53-6021	1,070	100	250	240	90	170	130	90
Automotive and watercraft service attendants	53-6030	230	30	70	—	—	50	30	40
Automotive and watercraft service attendants	53-6031	230	30	70	—	—	50	30	40
Transportation inspectors	53-6050	80	—	20	20	—	—	—	—
Transportation inspectors	53-6051	80	—	20	20	—	—	—	—
Transportation attendants, except flight attendants	53-6060	230	30	60	40	40	30	30	—
Transportation attendants, except flight attendants	53-6061	230	30	60	40	40	30	30	—
Miscellaneous transportation workers ..	53-6090	760	150	310	100	60	60	60	20
Transportation workers, all other	53-6099	760	150	310	100	60	60	60	20
Material moving workers	53-7000	69,930	2,940	14,320	12,540	12,600	12,210	10,780	4,540
Conveyor operators and tenders	53-7010	470	40	100	80	70	80	50	50
Conveyor operators and tenders	53-7011	470	40	100	80	70	80	50	50
Crane and tower operators	53-7020	710	30	110	130	120	160	70	90
Crane and tower operators	53-7021	710	30	110	130	120	160	70	90
Dredge, excavating, and loading machine operators	53-7030	310	—	70	30	30	70	100	—
Excavating and loading machine and dragline operators	53-7032	300	—	70	30	20	70	90	—
Hoist and winch operators	53-7040	400	—	30	60	120	100	60	20
Hoist and winch operators	53-7041	400	—	30	60	120	100	60	20
Industrial truck and tractor operators ...	53-7050	5,570	200	1,120	860	930	1,160	1,000	300
Industrial truck and tractor operators	53-7051	5,570	200	1,120	860	930	1,160	1,000	300
Laborers and material movers, hand ...	53-7060	59,310	2,550	12,380	10,750	10,780	10,010	8,970	3,870
Cleaners of vehicles and equipment	53-7061	4,050	140	1,110	810	450	510	750	270
Laborers and freight, stock, and material movers, hand	53-7062	50,620	2,230	10,160	9,160	9,470	8,790	7,460	3,360
Machine feeders and offbearers	53-7063	640	—	160	90	170	120	90	20
Packers and packagers, hand	53-7064	4,000	180	950	690	690	600	670	220
Pumping station operators	53-7070	220	30	60	20	20	60	40	—
Pump operators, except wellhead pumpers	53-7072	120	—	50	—	—	—	30	—
Wellhead pumpers	53-7073	100	—	—	—	—	—	—	—
Refuse and recyclable material collectors	53-7080	1,340	20	260	270	270	240	210	70
Refuse and recyclable material collectors	53-7081	1,340	20	260	270	270	240	210	70
Mine shuttle car operators	53-7110	100	—	20	20	20	20	20	—
Mine shuttle car operators	53-7111	100	—	20	20	20	20	20	—
Tank car, truck, and ship loaders	53-7120	280	—	—	70	—	20	100	70
Tank car, truck, and ship loaders	53-7121	280	—	—	70	—	20	100	70

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2013 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Miscellaneous material moving workers	53-7190	1,210	50	170	260	240	280	160	60
Material moving workers, all other ...	53-7199	1,210	50	170	260	240	280	160	60

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.