

TABLE R91. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and time of day event occurred, private industry, 2015

Occupation	Occupation code ²	Private industry ³	Time of event						Not reported
			12:01 A.M. to 4:00 A.M.	4:01 A.M. to 8:00 A.M.	8:01 A.M. to 12:00 noon	12:01 P.M. to 4:00 P.M.	4:01 P.M. to 8:00 P.M.	8:01 P.M. to 12:00 midnight	
Total		902,160	28,220	87,270	251,130	195,910	101,440	55,260	182,930
Management occupations	11-0000	24,320	170	1,720	6,280	6,440	2,350	460	6,890
Top executives	11-1000	3,480	20	220	1,400	800	270	30	730
Chief executives	11-1010	240	—	20	40	60	100	—	30
Chief executives	11-1011	240	—	20	40	60	100	—	30
General and operations managers	11-1020	3,240	20	200	1,360	740	180	30	710
General and operations managers ..	11-1021	3,240	20	200	1,360	740	180	30	710
Advertising, marketing, promotions, public relations, and sales managers	11-2000	1,260	—	30	230	410	390	—	170
Advertising and promotions managers	11-2010	60	—	—	—	—	—	—	—
Advertising and promotions managers	11-2011	60	—	—	—	—	—	—	—
Marketing and sales managers	11-2020	1,170	—	30	200	400	360	—	160
Marketing managers	11-2021	330	—	—	60	200	20	—	50
Sales managers	11-2022	830	—	30	140	200	340	—	110
Public relations and fundraising managers	11-2030	40	—	—	20	—	—	—	—
Public relations and fundraising managers	11-2031	40	—	—	20	—	—	—	—
Operations specialties managers	11-3000	4,080	50	630	1,110	1,020	340	30	900
Administrative services managers	11-3010	900	—	100	280	330	70	—	120
Administrative services managers ...	11-3011	900	—	100	280	330	70	—	120
Computer and information systems managers	11-3020	320	—	—	40	120	80	—	70
Computer and information systems managers	11-3021	320	—	—	40	120	80	—	70
Financial managers	11-3030	870	—	330	160	180	120	—	80
Financial managers	11-3031	870	—	330	160	180	120	—	80
Industrial production managers	11-3050	440	—	80	210	90	—	—	40
Industrial production managers	11-3051	440	—	80	210	90	—	—	40
Purchasing managers	11-3060	150	—	—	100	—	—	—	30
Purchasing managers	11-3061	150	—	—	100	—	—	—	30
Transportation, storage, and distribution managers	11-3070	980	40	90	230	130	30	—	450
Transportation, storage, and distribution managers	11-3071	980	40	90	230	130	30	—	450
Human resources managers	11-3120	300	—	—	70	140	20	—	60
Human resources managers	11-3121	300	—	—	70	140	20	—	60
Training and development managers ..	11-3130	100	—	—	20	—	—	—	60
Training and development managers	11-3131	100	—	—	20	—	—	—	60
Other management occupations	11-9000	15,500	90	830	3,550	4,210	1,350	390	5,090
Farmers, ranchers, and other agricultural managers	11-9010	250	—	70	60	20	—	—	70
Farmers, ranchers, and other agricultural managers	11-9013	250	—	70	60	20	—	—	70
Construction managers	11-9020	3,020	—	110	460	1,160	—	—	1,270
Construction managers	11-9021	3,020	—	110	460	1,160	—	—	1,270
Education administrators	11-9030	490	—	—	110	100	80	—	180

See footnotes at end of table.

TABLE R91. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and time of day event occurred, private industry, 2015 — Continued

Occupation	Occupation code ²	Private industry ³	Time of event						Not reported
			12:01 A.M. to 4:00 A.M.	4:01 A.M. to 8:00 A.M.	8:01 A.M. to 12:00 noon	12:01 P.M. to 4:00 P.M.	4:01 P.M. to 8:00 P.M.	8:01 P.M. to 12:00 midnight	
Education administrators, preschool and childcare center/program	11-9031	110	—	—	—	—	50	—	40
Education administrators, elementary and secondary school	11-9032	180	—	—	30	40	—	—	100
Education administrators, postsecondary	11-9033	170	—	—	50	50	20	—	30
Education administrators, all other	11-9039	40	—	—	20	—	—	—	—
Architectural and engineering managers	11-9040	400	—	—	—	80	—	—	310
Architectural and engineering managers	11-9041	400	—	—	—	80	—	—	310
Food service managers	11-9050	2,120	—	140	620	400	420	180	350
Food service managers	11-9051	2,120	—	140	620	400	420	180	350
Gaming managers	11-9070	60	—	—	—	—	—	—	40
Gaming managers	11-9071	60	—	—	—	—	—	—	40
Lodging managers	11-9080	70	—	20	—	20	—	—	—
Lodging managers	11-9081	70	—	20	—	20	—	—	—
Medical and health services managers	11-9110	2,950	60	270	900	820	350	140	400
Medical and health services managers	11-9111	2,950	60	270	900	820	350	140	400
Property, real estate, and community association managers	11-9140	1,710	—	—	110	830	180	—	590
Property, real estate, and community association managers ..	11-9141	1,710	—	—	110	830	180	—	590
Social and community service managers	11-9150	580	—	30	150	110	100	20	170
Social and community service managers	11-9151	580	—	30	150	110	100	20	170
Miscellaneous managers	11-9190	3,850	—	170	1,120	660	170	20	1,690
Managers, all other	11-9199	3,850	—	170	1,120	660	170	20	1,690
Business and financial operations occupations	13-0000	5,410	50	450	1,700	1,180	530	160	1,340
Business operations specialists	13-1000	4,140	40	310	1,340	890	450	150	970
Buyers and purchasing agents	13-1020	380	—	40	210	70	20	—	40
Buyers and purchasing agents, farm products	13-1021	40	—	20	—	—	—	—	—
Wholesale and retail buyers, except farm products	13-1022	190	—	20	110	30	20	—	—
Purchasing agents, except wholesale, retail, and farm products	13-1023	150	—	—	90	20	—	—	40
Claims adjusters, appraisers, examiners, and investigators	13-1030	640	—	50	190	140	80	—	170
Claims adjusters, examiners, and investigators	13-1031	510	—	40	130	110	70	—	160
Insurance appraisers, auto damage	13-1032	120	—	—	60	30	—	—	—
Compliance officers	13-1040	120	—	—	40	60	—	—	—
Compliance officers	13-1041	120	—	—	40	60	—	—	—
Cost estimators	13-1050	260	—	—	100	110	—	—	40
Cost estimators	13-1051	260	—	—	100	110	—	—	40

See footnotes at end of table.

TABLE R91. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and time of day event occurred, private industry, 2015 — Continued

Occupation	Occupation code ²	Private industry ³	Time of event						Not reported
			12:01 A.M. to 4:00 A.M.	4:01 A.M. to 8:00 A.M.	8:01 A.M. to 12:00 noon	12:01 P.M. to 4:00 P.M.	4:01 P.M. to 8:00 P.M.	8:01 P.M. to 12:00 midnight	
Human resources workers	13-1070	590	—	40	200	130	70	—	140
Human resources specialists	13-1071	500	—	30	160	120	70	—	100
Labor relations specialists	13-1075	100	—	—	30	—	—	—	40
Logisticians	13-1080	90	—	—	30	30	—	—	—
Logisticians	13-1081	90	—	—	30	30	—	—	—
Management analysts	13-1110	330	—	40	60	40	—	20	170
Management analysts	13-1111	330	—	40	60	40	—	20	170
Meeting, convention, and event planners	13-1120	280	—	20	50	60	20	60	80
Meeting, convention, and event planners	13-1121	280	—	20	50	60	20	60	80
Compensation, benefits, and job analysis specialists	13-1140	60	—	—	30	—	—	—	20
Compensation, benefits, and job analysis specialists	13-1141	60	—	—	30	—	—	—	20
Training and development specialists ..	13-1150	680	20	50	270	100	40	20	170
Training and development specialists	13-1151	680	20	50	270	100	40	20	170
Market research analysts and marketing specialists	13-1160	300	—	—	70	20	120	—	80
Market research analysts and marketing specialists	13-1161	300	—	—	70	20	120	—	80
Miscellaneous business operations specialists	13-1190	390	—	40	110	120	40	30	50
Business operations specialists, all other	13-1199	390	—	40	110	120	40	30	50
Financial specialists	13-2000	1,270	—	150	360	290	80	—	370
Accountants and auditors	13-2010	570	—	90	110	170	30	—	160
Accountants and auditors	13-2011	570	—	90	110	170	30	—	160
Appraisers and assessors of real estate	13-2020	30	—	—	—	—	—	—	—
Appraisers and assessors of real estate	13-2021	30	—	—	—	—	—	—	—
Credit analysts	13-2040	100	—	—	—	40	—	—	30
Credit analysts	13-2041	100	—	—	—	40	—	—	30
Financial analysts and advisors	13-2050	200	—	20	90	30	—	—	40
Financial analysts	13-2051	70	—	—	30	—	—	—	—
Personal financial advisors	13-2052	40	—	—	30	—	—	—	—
Insurance underwriters	13-2053	80	—	—	30	—	—	—	30
Financial examiners	13-2060	20	—	—	—	—	—	—	—
Financial examiners	13-2061	20	—	—	—	—	—	—	—
Credit counselors and loan officers	13-2070	170	—	—	70	—	—	—	70
Credit counselors	13-2071	30	—	—	—	—	—	—	—
Loan officers	13-2072	140	—	—	60	—	—	—	60
Miscellaneous financial specialists	13-2090	190	—	20	80	30	30	—	30
Financial specialists, all other	13-2099	190	—	20	80	30	30	—	30
Computer and mathematical occupations	15-0000	2,070	—	160	710	440	120	—	630
Computer occupations	15-1100	1,930	—	140	650	400	100	—	620
Computer and information analysts	15-1120	220	—	20	60	100	20	—	30
Computer systems analysts	15-1121	140	—	—	40	40	—	—	20

See footnotes at end of table.

TABLE R91. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and time of day event occurred, private industry, 2015 — Continued

Occupation	Occupation code ²	Private industry ³	Time of event						Not reported
			12:01 A.M. to 4:00 A.M.	4:01 A.M. to 8:00 A.M.	8:01 A.M. to 12:00 noon	12:01 P.M. to 4:00 P.M.	4:01 P.M. to 8:00 P.M.	8:01 P.M. to 12:00 midnight	
Information security analysts	15-1122	90	—	—	—	60	—	—	—
Software developers and programmers	15-1130	430	—	—	260	40	20	—	90
Computer programmers	15-1131	40	—	—	—	—	—	—	—
Software developers, applications ...	15-1132	80	—	—	20	—	—	—	30
Software developers, systems software	15-1133	290	—	—	230	20	—	—	30
Web developers	15-1134	20	—	—	—	—	—	—	—
Database and systems administrators and network architects	15-1140	390	—	70	120	80	—	—	90
Database administrators	15-1141	30	—	—	—	—	—	—	—
Network and computer systems administrators	15-1142	300	—	70	70	60	—	—	80
Computer network architects	15-1143	60	—	—	40	—	—	—	—
Computer support specialists	15-1150	780	—	20	190	140	40	—	380
Computer user support specialists ...	15-1151	290	—	—	80	80	20	—	100
Computer network support specialists	15-1152	490	—	20	100	60	20	—	280
Miscellaneous computer occupations ..	15-1190	100	—	—	30	30	—	—	30
Computer occupations, all other	15-1199	100	—	—	30	30	—	—	30
Mathematical science occupations	15-2000	140	—	20	60	30	20	—	—
Operations research analysts	15-2030	60	—	—	20	—	20	—	—
Operations research analysts	15-2031	60	—	—	20	—	20	—	—
Statisticians	15-2040	80	—	—	40	20	—	—	—
Statisticians	15-2041	80	—	—	40	20	—	—	—
Architecture and engineering occupations ...	17-0000	3,160	20	270	840	820	270	40	890
Architects, surveyors, and cartographers	17-1000	630	—	—	100	420	20	—	80
Architects, except naval	17-1010	330	—	—	—	320	—	—	—
Architects, except landscape and naval	17-1011	30	—	—	—	—	—	—	—
Surveyors, cartographers, and photogrammetrists	17-1020	290	—	—	100	100	20	—	80
Surveyors	17-1022	290	—	—	100	100	20	—	80
Engineers	17-2000	1,510	—	90	370	220	160	20	640
Aerospace engineers	17-2010	20	—	—	—	—	—	—	—
Aerospace engineers	17-2011	20	—	—	—	—	—	—	—
Biomedical engineers	17-2030	20	—	—	—	—	—	—	—
Biomedical engineers	17-2031	20	—	—	—	—	—	—	—
Chemical engineers	17-2040	30	—	—	—	—	—	—	—
Chemical engineers	17-2041	30	—	—	—	—	—	—	—
Civil engineers	17-2050	600	—	—	—	30	90	—	450
Civil engineers	17-2051	600	—	—	—	30	90	—	450
Computer hardware engineers	17-2060	50	—	—	20	—	—	—	20
Computer hardware engineers	17-2061	50	—	—	20	—	—	—	20
Electrical and electronics engineers	17-2070	70	—	—	20	20	—	—	—
Electrical engineers	17-2071	40	—	—	—	20	—	—	—
Electronics engineers, except computer	17-2072	30	—	—	—	—	—	—	—
Environmental engineers	17-2080	120	—	20	—	—	—	—	—
Environmental engineers	17-2081	120	—	20	—	—	—	—	—

See footnotes at end of table.

TABLE R91. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and time of day event occurred, private industry, 2015 — Continued

Occupation	Occupation code ²	Private industry ³	Time of event						Not reported
			12:01 A.M. to 4:00 A.M.	4:01 A.M. to 8:00 A.M.	8:01 A.M. to 12:00 noon	12:01 P.M. to 4:00 P.M.	4:01 P.M. to 8:00 P.M.	8:01 P.M. to 12:00 midnight	
Industrial engineers, including health and safety	17-2110	230	—	20	110	30	—	—	50
Health and safety engineers, except mining safety engineers and inspectors	17-2111	50	—	—	30	—	—	—	—
Industrial engineers	17-2112	170	—	20	80	20	—	—	50
Marine engineers and naval architects	17-2120	20	—	—	—	—	—	—	—
Marine engineers and naval architects	17-2121	20	—	—	—	—	—	—	—
Mechanical engineers	17-2140	140	—	—	40	40	—	—	40
Mechanical engineers	17-2141	140	—	—	40	40	—	—	40
Mining and geological engineers, including mining safety engineers	17-2150	40	—	—	—	—	—	—	—
Mining and geological engineers, including mining safety engineers ..	17-2151	40	—	—	—	—	—	—	—
Miscellaneous engineers	17-2190	160	—	—	50	40	—	—	50
Engineers, all other	17-2199	160	—	—	50	40	—	—	50
Drafters, engineering technicians, and mapping technicians	17-3000	1,030	—	180	360	190	90	20	170
Drafters	17-3010	180	—	—	140	—	—	—	30
Architectural and civil drafters	17-3011	100	—	—	100	—	—	—	—
Electrical and electronics drafters	17-3012	60	—	—	—	—	—	—	—
Engineering technicians, except drafters	17-3020	750	—	170	200	150	80	20	110
Electrical and electronics engineering technicians	17-3023	280	—	40	90	60	20	—	50
Electro-mechanical technicians	17-3024	20	—	—	—	—	—	—	—
Environmental engineering technicians	17-3025	30	—	—	—	—	—	—	—
Industrial engineering technicians	17-3026	80	—	—	30	20	—	—	—
Mechanical engineering technicians	17-3027	20	—	—	—	—	—	—	—
Engineering technicians, except drafters, all other	17-3029	310	—	100	70	50	20	—	60
Surveying and mapping technicians	17-3030	100	—	—	20	30	—	—	40
Surveying and mapping technicians	17-3031	100	—	—	20	30	—	—	40
Life, physical, and social science occupations	19-0000	1,300	—	170	490	310	90	40	190
Life scientists	19-1000	320	—	30	140	70	30	20	30
Agricultural and food scientists	19-1010	60	—	—	20	30	—	—	—
Food scientists and technologists	19-1012	20	—	—	—	20	—	—	—
Soil and plant scientists	19-1013	30	—	—	20	—	—	—	—
Biological scientists	19-1020	120	—	—	70	—	—	—	—
Biochemists and biophysicists	19-1021	30	—	—	—	—	—	—	—
Microbiologists	19-1022	20	—	—	—	—	—	—	—
Biological scientists, all other	19-1029	80	—	—	60	—	—	—	—
Medical scientists	19-1040	140	—	30	50	30	—	—	—
Medical scientists, except epidemiologists	19-1042	130	—	30	50	30	—	—	—
Physical scientists	19-2000	120	—	—	50	20	20	—	30
Chemists and materials scientists	19-2030	70	—	—	30	—	—	—	—

See footnotes at end of table.

TABLE R91. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and time of day event occurred, private industry, 2015 — Continued

Occupation	Occupation code ²	Private industry ³	Time of event						Not reported
			12:01 A.M. to 4:00 A.M.	4:01 A.M. to 8:00 A.M.	8:01 A.M. to 12:00 noon	12:01 P.M. to 4:00 P.M.	4:01 P.M. to 8:00 P.M.	8:01 P.M. to 12:00 midnight	
Chemists	19-2031	60	—	—	30	—	—	—	—
Environmental scientists and geoscientists	19-2040	50	—	—	20	—	—	—	—
Environmental scientists and specialists, including health	19-2041	50	—	—	20	—	—	—	—
Social scientists and related workers	19-3000	90	—	—	—	50	—	—	30
Survey researchers	19-3020	20	—	—	—	—	—	—	—
Survey researchers	19-3022	20	—	—	—	—	—	—	—
Psychologists	19-3030	50	—	—	—	—	—	—	20
Clinical, counseling, and school psychologists	19-3031	30	—	—	—	—	—	—	—
Psychologists, all other	19-3039	20	—	—	—	—	—	—	—
Miscellaneous social scientists and related workers	19-3090	20	—	—	—	20	—	—	—
Life, physical, and social science technicians	19-4000	750	—	130	290	170	30	20	110
Agricultural and food science technicians	19-4010	110	—	—	30	40	—	—	—
Agricultural and food science technicians	19-4011	110	—	—	30	40	—	—	—
Biological technicians	19-4020	70	—	—	—	—	—	—	30
Biological technicians	19-4021	70	—	—	—	—	—	—	30
Chemical technicians	19-4030	130	—	—	50	40	—	—	—
Chemical technicians	19-4031	130	—	—	50	40	—	—	—
Geological and petroleum technicians	19-4040	20	—	—	20	—	—	—	—
Geological and petroleum technicians	19-4041	20	—	—	20	—	—	—	—
Social science research assistants	19-4060	70	—	—	30	—	—	—	30
Social science research assistants ..	19-4061	70	—	—	30	—	—	—	30
Miscellaneous life, physical, and social science technicians	19-4090	340	—	110	140	60	—	—	30
Forest and conservation technicians ..	19-4093	20	—	—	—	—	—	—	—
Life, physical, and social science technicians, all other	19-4099	310	—	110	130	40	—	—	20
Community and social service occupations	21-0000	7,960	110	490	2,330	2,340	980	350	1,350
Counselors, social workers, and other community and social service specialists	21-1000	7,760	110	490	2,290	2,260	930	340	1,340
Counselors	21-1010	2,990	—	220	740	870	400	210	530
Substance abuse and behavioral disorder counselors	21-1011	250	—	40	50	60	50	—	40
Educational, guidance, school, and vocational counselors	21-1012	330	—	20	130	70	40	20	60
Marriage and family therapists	21-1013	40	—	—	—	—	—	—	—
Mental health counselors	21-1014	1,010	—	70	270	310	160	70	130
Rehabilitation counselors	21-1015	680	—	80	200	240	60	20	80
Counselors, all other	21-1019	680	—	20	80	190	90	90	210
Social workers	21-1020	2,820	90	140	870	880	280	60	500
Child, family, and school social workers	21-1021	560	—	40	170	150	70	30	90

See footnotes at end of table.

TABLE R91. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and time of day event occurred, private industry, 2015 — Continued

Occupation	Occupation code ²	Private industry ³	Time of event						Not reported
			12:01 A.M. to 4:00 A.M.	4:01 A.M. to 8:00 A.M.	8:01 A.M. to 12:00 noon	12:01 P.M. to 4:00 P.M.	4:01 P.M. to 8:00 P.M.	8:01 P.M. to 12:00 midnight	
Healthcare social workers	21-1022	340	—	—	80	200	—	—	20
Mental health and substance abuse social workers	21-1023	200	—	40	60	60	30	—	20
Social workers, all other	21-1029	1,720	80	50	570	460	170	20	380
Miscellaneous community and social service specialists	21-1090	1,940	—	130	680	510	250	60	310
Health educators	21-1091	80	—	—	—	40	—	—	20
Social and human service assistants	21-1093	1,150	—	100	450	280	180	40	90
Community health workers	21-1094	80	—	—	—	60	—	—	—
Community and social service specialists, all other	21-1099	620	—	20	210	130	60	20	180
Religious workers	21-2000	200	—	—	40	80	50	—	—
Clergy	21-2010	110	—	—	20	20	50	—	—
Clergy	21-2011	110	—	—	20	20	50	—	—
Directors, religious activities and education	21-2020	90	—	—	—	70	—	—	—
Directors, religious activities and education	21-2021	90	—	—	—	70	—	—	—
Legal occupations	23-0000	750	—	—	300	50	30	20	350
Lawyers, judges, and related workers	23-1000	140	—	—	—	20	—	—	90
Lawyers and judicial law clerks	23-1010	130	—	—	—	20	—	—	90
Lawyers	23-1011	120	—	—	—	20	—	—	90
Legal support workers	23-2000	610	—	—	290	30	—	—	250
Paralegals and legal assistants	23-2010	510	—	—	270	20	—	—	200
Paralegals and legal assistants	23-2011	510	—	—	270	20	—	—	200
Miscellaneous legal support workers	23-2090	100	—	—	20	—	—	—	60
Title examiners, abstractors, and searchers	23-2093	60	—	—	—	—	—	—	50
Legal support workers, all other	23-2099	50	—	—	20	—	—	—	—
Education, training, and library occupations	25-0000	8,140	—	390	3,360	2,090	800	100	1,380
Postsecondary teachers	25-1000	250	—	20	70	80	50	—	30
Arts, communications, and humanities teachers, postsecondary	25-1120	20	—	—	—	—	—	—	—
Miscellaneous postsecondary teachers	25-1190	210	—	—	60	70	50	—	20
Vocational education teachers, postsecondary	25-1194	70	—	—	—	30	20	—	—
Postsecondary teachers, all other	25-1199	140	—	—	50	30	30	—	20
Preschool, primary, secondary, and special education school teachers	25-2000	3,210	—	250	1,580	700	120	30	530
Preschool and kindergarten teachers	25-2010	1,850	—	120	1,070	320	20	20	310
Preschool teachers, except special education	25-2011	1,850	—	120	1,070	320	20	20	310
Elementary and middle school teachers	25-2020	950	—	130	390	270	40	—	110
Elementary school teachers, except special education	25-2021	930	—	130	380	260	30	—	110
Secondary school teachers	25-2030	60	—	—	20	30	—	—	—
Secondary school teachers, except special and career/technical education	25-2031	60	—	—	20	30	—	—	—

See footnotes at end of table.

TABLE R91. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and time of day event occurred, private industry, 2015 — Continued

Occupation	Occupation code ²	Private industry ³	Time of event						Not reported
			12:01 A.M. to 4:00 A.M.	4:01 A.M. to 8:00 A.M.	8:01 A.M. to 12:00 noon	12:01 P.M. to 4:00 P.M.	4:01 P.M. to 8:00 P.M.	8:01 P.M. to 12:00 midnight	
Special education teachers	25-2050	350	—	—	110	80	50	—	110
Special education teachers, all other	25-2059	320	—	—	100	70	50	—	90
Other teachers and instructors	25-3000	1,540	—	30	520	320	440	30	210
Self-enrichment education teachers	25-3020	620	—	—	90	60	390	20	50
Self-enrichment education teachers	25-3021	620	—	—	90	60	390	20	50
Miscellaneous teachers and instructors	25-3090	920	—	20	430	260	50	—	150
Teachers and instructors, all other ...	25-3099	920	—	20	430	260	50	—	150
Librarians, curators, and archivists	25-4000	160	—	—	40	60	—	—	30
Archivists, curators, and museum technicians	25-4010	80	—	—	20	40	—	—	—
Curators	25-4012	40	—	—	—	30	—	—	—
Museum technicians and conservators	25-4013	40	—	—	—	20	—	—	—
Librarians	25-4020	70	—	—	20	20	—	—	20
Librarians	25-4021	70	—	—	20	20	—	—	20
Other education, training, and library occupations	25-9000	2,970	—	90	1,140	940	180	40	590
Instructional coordinators	25-9030	20	—	—	—	—	—	—	—
Instructional coordinators	25-9031	20	—	—	—	—	—	—	—
Teacher assistants	25-9040	2,840	—	80	1,090	900	170	40	570
Teacher assistants	25-9041	2,840	—	80	1,090	900	170	40	570
Miscellaneous education, training, and library workers	25-9090	100	—	—	40	30	—	—	—
Education, training, and library workers, all other	25-9099	100	—	—	40	30	—	—	—
Arts, design, entertainment, sports, and media occupations	27-0000	4,980	20	120	980	960	670	450	1,780
Art and design workers	27-1000	950	—	40	350	280	50	20	200
Artists and related workers	27-1010	80	—	—	—	—	—	—	60
Art directors	27-1011	40	—	—	—	—	—	—	30
Multimedia artists and animators	27-1014	20	—	—	—	—	—	—	—
Designers	27-1020	870	—	40	350	280	40	—	150
Floral designers	27-1023	100	—	—	50	20	—	—	20
Graphic designers	27-1024	60	—	—	50	—	—	—	—
Interior designers	27-1025	20	—	—	—	—	—	—	—
Merchandise displayers and window trimmers	27-1026	490	—	20	170	190	20	—	70
Set and exhibit designers	27-1027	90	—	—	40	30	—	—	30
Designers, all other	27-1029	90	—	—	30	40	—	—	—
Entertainers and performers, sports and related workers	27-2000	2,660	—	—	430	480	520	410	810
Actors, producers, and directors	27-2010	400	—	—	—	140	40	110	90
Actors	27-2011	310	—	—	—	130	30	110	40
Producers and directors	27-2012	80	—	—	—	—	—	—	50
Athletes, coaches, umpires, and related workers	27-2020	1,720	—	—	380	280	330	100	630
Athletes and sports competitors	27-2021	960	—	—	110	150	70	90	550
Coaches and scouts	27-2022	730	—	—	270	110	260	—	70
Umpires, referees, and other sports officials	27-2023	20	—	—	—	20	—	—	—

See footnotes at end of table.

TABLE R91. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and time of day event occurred, private industry, 2015 — Continued

Occupation	Occupation code ²	Private industry ³	Time of event						Not reported
			12:01 A.M. to 4:00 A.M.	4:01 A.M. to 8:00 A.M.	8:01 A.M. to 12:00 noon	12:01 P.M. to 4:00 P.M.	4:01 P.M. to 8:00 P.M.	8:01 P.M. to 12:00 midnight	
Dancers and choreographers	27-2030	210	—	—	—	30	60	60	50
Dancers	27-2031	210	—	—	—	30	60	60	50
Musicians, singers, and related workers	27-2040	30	—	—	—	—	—	—	—
Musicians and singers	27-2042	20	—	—	—	—	—	—	—
Miscellaneous entertainers and performers, sports and related workers	27-2090	310	—	—	30	30	80	130	30
Entertainers and performers, sports and related workers, all other	27-2099	310	—	—	30	30	80	130	30
Media and communication workers	27-3000	330	—	40	110	40	30	—	100
News analysts, reporters and correspondents	27-3020	120	—	—	40	20	20	—	30
Reporters and correspondents	27-3022	120	—	—	40	20	20	—	20
Public relations specialists	27-3030	50	—	—	20	—	—	—	30
Public relations specialists	27-3031	50	—	—	20	—	—	—	30
Writers and editors	27-3040	70	—	—	30	—	—	—	—
Editors	27-3041	60	—	—	30	—	—	—	—
Miscellaneous media and communication workers	27-3090	80	—	—	20	—	—	—	20
Interpreters and translators	27-3091	60	—	—	—	—	—	—	20
Media and communication equipment workers	27-4000	1,040	—	30	90	160	70	—	670
Broadcast and sound engineering technicians and radio operators	27-4010	300	—	—	40	90	—	—	150
Audio and video equipment technicians	27-4011	200	—	—	30	80	—	—	80
Broadcast technicians	27-4012	50	—	—	—	—	—	—	20
Sound engineering technicians	27-4014	40	—	—	—	—	—	—	40
Photographers	27-4020	530	—	—	40	60	20	—	400
Photographers	27-4021	530	—	—	40	60	20	—	400
Television, video, and motion picture camera operators and editors	27-4030	110	—	—	—	—	—	—	80
Camera operators, television, video, and motion picture	27-4031	110	—	—	—	—	—	—	80
Miscellaneous media and communication equipment workers	27-4090	90	—	—	—	—	30	—	40
Media and communication equipment workers, all other	27-4099	90	—	—	—	—	30	—	40
Healthcare practitioners and technical occupations	29-0000	48,510	2,490	5,580	12,010	9,740	6,600	3,850	8,240
Health diagnosing and treating practitioners	29-1000	24,290	1,500	2,910	6,080	5,170	3,420	2,100	3,110
Dentists	29-1020	20	—	—	—	—	—	—	20
Dentists, general	29-1021	20	—	—	—	—	—	—	20
Dietitians and nutritionists	29-1030	60	—	20	—	20	—	—	—
Dietitians and nutritionists	29-1031	60	—	20	—	20	—	—	—
Pharmacists	29-1050	370	30	100	60	80	30	30	50
Pharmacists	29-1051	370	30	100	60	80	30	30	50
Physicians and surgeons	29-1060	280	—	20	80	50	40	20	60

See footnotes at end of table.

TABLE R91. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and time of day event occurred, private industry, 2015 — Continued

Occupation	Occupation code ²	Private industry ³	Time of event						Not reported
			12:01 A.M. to 4:00 A.M.	4:01 A.M. to 8:00 A.M.	8:01 A.M. to 12:00 noon	12:01 P.M. to 4:00 P.M.	4:01 P.M. to 8:00 P.M.	8:01 P.M. to 12:00 midnight	
Psychiatrists	29-1066	20	—	—	—	20	—	—	—
Physicians and surgeons, all other ..	29-1069	230	—	20	70	30	30	—	60
Physician assistants	29-1070	140	—	—	30	30	30	—	40
Physician assistants	29-1071	140	—	—	30	30	30	—	40
Therapists	29-1120	2,470	70	170	810	830	180	70	330
Occupational therapists	29-1122	420	—	30	220	80	20	—	80
Physical therapists	29-1123	690	—	40	280	220	20	—	130
Radiation therapists	29-1124	40	—	—	—	—	—	—	—
Recreational therapists	29-1125	80	—	—	20	40	—	—	—
Respiratory therapists	29-1126	850	60	80	120	380	100	60	40
Speech-language pathologists	29-1127	180	—	—	70	60	—	—	30
Therapists, all other	29-1129	210	—	—	90	40	20	—	50
Veterinarians	29-1130	280	—	—	—	50	180	—	30
Veterinarians	29-1131	280	—	—	—	50	180	—	30
Registered nurses	29-1140	20,360	1,400	2,560	4,970	4,000	2,960	1,960	2,510
Registered nurses	29-1141	20,360	1,400	2,560	4,970	4,000	2,960	1,960	2,510
Nurse anesthetists	29-1150	60	—	—	30	—	—	—	—
Nurse anesthetists	29-1151	60	—	—	30	—	—	—	—
Nurse practitioners	29-1170	240	—	20	60	90	—	—	50
Nurse practitioners	29-1171	240	—	20	60	90	—	—	50
Health technologists and technicians	29-2000	23,660	960	2,610	5,770	4,510	3,090	1,690	5,030
Clinical laboratory technologists and technicians	29-2010	1,910	120	280	500	360	140	90	420
Medical and clinical laboratory technologists	29-2011	270	—	50	80	30	30	—	70
Medical and clinical laboratory technicians	29-2012	1,640	120	230	420	330	110	80	360
Dental hygienists	29-2020	510	—	—	380	—	—	—	130
Dental hygienists	29-2021	510	—	—	380	—	—	—	130
Diagnostic related technologists and technicians	29-2030	2,070	40	260	800	400	180	140	250
Cardiovascular technologists and technicians	29-2031	360	—	90	80	80	20	50	40
Diagnostic medical sonographers	29-2032	190	—	40	60	40	—	—	30
Nuclear medicine technologists	29-2033	60	—	—	20	—	20	—	—
Radiologic technologists	29-2034	1,340	30	120	630	220	120	70	140
Magnetic resonance imaging technologists	29-2035	130	—	—	—	50	—	—	30
Emergency medical technicians and paramedics	29-2040	4,160	230	330	700	840	630	310	1,130
Emergency medical technicians and paramedics	29-2041	4,160	230	330	700	840	630	310	1,130
Health practitioner support technologists and technicians	29-2050	7,950	110	560	1,880	1,830	1,190	440	1,940
Dietetic technicians	29-2051	1,860	—	190	450	490	300	40	390
Pharmacy technicians	29-2052	860	—	80	200	340	140	20	80
Psychiatric technicians	29-2053	1,330	30	100	220	270	250	210	250
Respiratory therapy technicians	29-2054	60	—	—	—	—	20	—	20
Surgical technologists	29-2055	1,590	60	160	580	340	140	70	240

See footnotes at end of table.

TABLE R91. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and time of day event occurred, private industry, 2015 — Continued

Occupation	Occupation code ²	Private industry ³	Time of event						Not reported
			12:01 A.M. to 4:00 A.M.	4:01 A.M. to 8:00 A.M.	8:01 A.M. to 12:00 noon	12:01 P.M. to 4:00 P.M.	4:01 P.M. to 8:00 P.M.	8:01 P.M. to 12:00 midnight	
Veterinary technologists and technicians	29-2056	1,660	—	30	380	190	340	100	620
Ophthalmic medical technicians	29-2057	600	—	—	50	190	—	—	350
Licensed practical and licensed vocational nurses	29-2060	5,590	420	870	1,130	890	780	630	870
Licensed practical and licensed vocational nurses	29-2061	5,590	420	870	1,130	890	780	630	870
Medical records and health information technicians	29-2070	460	—	80	150	70	40	—	100
Medical records and health information technicians	29-2071	460	—	80	150	70	40	—	100
Opticians, dispensing	29-2080	100	—	—	—	—	—	—	—
Opticians, dispensing	29-2081	100	—	—	—	—	—	—	—
Miscellaneous health technologists and technicians	29-2090	920	40	150	250	120	130	60	180
Health technologists and technicians, all other	29-2099	910	40	140	250	110	130	60	180
Other healthcare practitioners and technical occupations	29-9000	560	30	60	160	60	90	60	100
Occupational health and safety specialists and technicians	29-9010	170	—	—	80	20	—	20	30
Occupational health and safety specialists	29-9011	160	—	—	70	—	—	20	30
Miscellaneous health practitioners and technical workers	29-9090	390	30	50	90	40	80	40	70
Athletic trainers	29-9091	60	—	—	—	—	40	—	—
Healthcare practitioners and technical workers, all other	29-9099	330	30	50	80	40	40	30	70
Healthcare support occupations	31-0000	52,200	2,400	6,150	12,020	10,060	7,890	4,430	9,240
Nursing, psychiatric, and home health aides	31-1000	42,620	2,280	5,090	9,580	7,800	6,280	4,180	7,400
Nursing, psychiatric, and home health aides	31-1010	42,620	2,280	5,090	9,580	7,800	6,280	4,180	7,400
Home health aides	31-1011	7,230	150	460	2,250	1,820	740	190	1,630
Psychiatric aides	31-1013	1,830	160	90	280	350	290	320	330
Nursing assistants	31-1014	32,320	1,910	4,470	6,620	5,340	5,110	3,600	5,280
Orderlies	31-1015	1,230	60	70	430	300	150	60	150
Occupational therapy and physical therapist assistants and aides	31-2000	700	—	20	350	170	30	—	100
Occupational therapy assistants and aides	31-2010	390	—	—	220	70	20	—	40
Occupational therapy assistants	31-2011	170	—	—	90	40	—	—	20
Occupational therapy aides	31-2012	210	—	—	130	30	20	—	—
Physical therapist assistants and aides	31-2020	320	—	—	130	100	—	—	70
Physical therapist assistants	31-2021	260	—	—	110	90	—	—	50
Physical therapist aides	31-2022	60	—	—	20	—	—	—	20
Other healthcare support occupations	31-9000	8,880	100	1,050	2,090	2,090	1,570	240	1,740
Massage therapists	31-9010	450	—	—	60	70	230	—	70
Massage therapists	31-9011	450	—	—	60	70	230	—	70

See footnotes at end of table.

TABLE R91. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and time of day event occurred, private industry, 2015 — Continued

Occupation	Occupation code ²	Private industry ³	Time of event						Not reported
			12:01 A.M. to 4:00 A.M.	4:01 A.M. to 8:00 A.M.	8:01 A.M. to 12:00 noon	12:01 P.M. to 4:00 P.M.	4:01 P.M. to 8:00 P.M.	8:01 P.M. to 12:00 midnight	
Miscellaneous healthcare support occupations	31-9090	8,430	100	1,040	2,030	2,010	1,340	230	1,670
Dental assistants	31-9091	860	—	100	190	230	300	—	50
Medical assistants	31-9092	2,950	40	400	540	770	170	50	980
Medical equipment preparers	31-9093	740	20	70	130	210	150	70	80
Medical transcriptionists	31-9094	240	—	—	—	—	220	—	—
Pharmacy aides	31-9095	270	—	—	70	60	100	—	—
Veterinary assistants and laboratory animal caretakers	31-9096	1,440	—	140	630	250	150	30	240
Phlebotomists	31-9097	1,030	20	240	260	200	140	40	130
Healthcare support workers, all other	31-9099	910	—	80	210	300	110	20	170
Protective service occupations	33-0000	9,170	980	910	1,660	1,740	1,480	1,210	1,190
Supervisors of protective service workers	33-1000	310	20	30	80	60	30	40	60
First-line supervisors of law enforcement workers	33-1010	60	—	—	—	—	—	20	—
First-line supervisors of correctional officers	33-1011	50	—	—	—	—	—	20	—
Miscellaneous first-line supervisors, protective service workers	33-1090	240	20	30	70	50	20	20	30
First-line supervisors of protective service workers, all other	33-1099	240	20	30	70	50	20	20	30
Fire fighting and prevention workers	33-2000	200	—	60	20	—	—	—	30
Firefighters	33-2010	200	—	60	20	—	—	—	30
Firefighters	33-2011	200	—	60	20	—	—	—	30
Law enforcement workers	33-3000	850	70	30	160	210	110	140	130
Bailiffs, correctional officers, and jailers	33-3010	610	40	20	110	160	70	100	110
Correctional officers and jailers	33-3012	610	40	20	110	160	70	100	110
Police officers	33-3050	240	30	—	50	50	40	40	20
Police and sheriff's patrol officers	33-3051	200	30	—	40	40	30	30	20
Transit and railroad police	33-3052	40	—	—	—	—	—	—	—
Other protective service workers	33-9000	7,800	880	790	1,410	1,410	1,340	1,020	960
Animal control workers	33-9010	20	—	—	—	—	—	—	—
Animal control workers	33-9011	20	—	—	—	—	—	—	—
Private detectives and investigators	33-9020	250	—	30	30	90	40	20	30
Private detectives and investigators	33-9021	250	—	30	30	90	40	20	30
Security guards and gaming surveillance officers	33-9030	6,190	850	640	1,040	910	1,030	970	750
Gaming surveillance officers and gaming investigators	33-9031	30	—	—	—	—	—	—	—
Security guards	33-9032	6,160	830	640	1,030	910	1,030	970	750
Miscellaneous protective service workers	33-9090	1,350	20	120	320	410	270	30	180
Crossing guards	33-9091	120	—	—	20	30	40	—	—
Lifeguards, ski patrol, and other recreational protective service workers	33-9092	620	—	20	210	180	140	—	60
Transportation security screeners	33-9093	30	—	—	—	—	—	—	—
Protective service workers, all other	33-9099	580	20	80	100	190	90	—	100

See footnotes at end of table.

TABLE R91. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and time of day event occurred, private industry, 2015 — Continued

Occupation	Occupation code ²	Private industry ³	Time of event						Not reported
			12:01 A.M. to 4:00 A.M.	4:01 A.M. to 8:00 A.M.	8:01 A.M. to 12:00 noon	12:01 P.M. to 4:00 P.M.	4:01 P.M. to 8:00 P.M.	8:01 P.M. to 12:00 midnight	
Food preparation and serving related occupations	35-0000	74,770	1,350	4,830	15,010	13,660	14,150	9,090	16,690
Supervisors of food preparation and serving workers	35-1000	7,340	90	490	1,780	1,390	800	980	1,820
Supervisors of food preparation and serving workers	35-1010	7,340	90	490	1,780	1,390	800	980	1,820
Chefs and head cooks	35-1011	2,120	—	50	560	520	150	440	400
First-line supervisors of food preparation and serving workers	35-1012	5,220	90	430	1,220	870	650	550	1,420
Cooks and food preparation workers	35-2000	30,140	420	2,150	7,310	5,860	6,120	2,730	5,550
Cooks	35-2010	15,830	200	970	3,490	3,000	2,810	1,780	3,590
Cooks, fast food	35-2011	620	—	60	160	170	70	90	70
Cooks, institution and cafeteria	35-2012	2,970	—	430	930	680	440	60	430
Cooks, restaurant	35-2014	10,860	190	450	2,120	1,760	2,120	1,430	2,790
Cooks, short order	35-2015	290	—	—	—	100	—	90	70
Cooks, all other	35-2019	1,080	—	30	260	290	160	110	220
Food preparation workers	35-2020	14,310	230	1,180	3,820	2,860	3,300	960	1,960
Food preparation workers	35-2021	14,310	230	1,180	3,820	2,860	3,300	960	1,960
Food and beverage serving workers	35-3000	25,650	680	1,670	4,060	4,590	5,010	3,300	6,340
Bartenders	35-3010	2,280	220	—	90	230	620	530	590
Bartenders	35-3011	2,280	220	—	90	230	620	530	590
Fast food and counter workers	35-3020	13,830	290	1,170	2,350	2,790	1,960	1,550	3,720
Combined food preparation and serving workers, including fast food Counter attendants, cafeteria, food concession, and coffee shop	35-3021	10,690	290	1,120	1,990	2,410	1,740	1,370	1,790
Waiters and waitresses	35-3030	6,840	150	280	950	1,000	1,850	1,020	1,580
Waiters and waitresses	35-3031	6,840	150	280	950	1,000	1,850	1,020	1,580
Food servers, nonrestaurant	35-3040	2,700	20	220	670	560	590	200	450
Food servers, nonrestaurant	35-3041	2,700	20	220	670	560	590	200	450
Other food preparation and serving related workers	35-9000	11,640	150	520	1,860	1,820	2,230	2,080	2,980
Dining room and cafeteria attendants and bartender helpers	35-9010	2,800	40	170	440	460	710	460	520
Dining room and cafeteria attendants and bartender helpers ..	35-9011	2,800	40	170	440	460	710	460	520
Dishwashers	35-9020	4,510	90	140	750	670	770	1,070	1,020
Dishwashers	35-9021	4,510	90	140	750	670	770	1,070	1,020
Hosts and hostesses, restaurant, lounge, and coffee shop	35-9030	810	—	20	50	100	270	250	100
Hosts and hostesses, restaurant, lounge, and coffee shop	35-9031	810	—	20	50	100	270	250	100
Miscellaneous food preparation and serving related workers	35-9090	3,530	30	190	610	590	470	300	1,330
Food preparation and serving related workers, all other	35-9099	3,530	30	190	610	590	470	300	1,330
Building and grounds cleaning and maintenance occupations	37-0000	52,530	1,570	4,030	16,340	12,210	4,630	3,080	10,660
Supervisors of building and grounds cleaning and maintenance workers	37-1000	3,430	30	210	1,270	660	120	110	1,030

See footnotes at end of table.

TABLE R91. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and time of day event occurred, private industry, 2015 — Continued

Occupation	Occupation code ²	Private industry ³	Time of event						Not reported
			12:01 A.M. to 4:00 A.M.	4:01 A.M. to 8:00 A.M.	8:01 A.M. to 12:00 noon	12:01 P.M. to 4:00 P.M.	4:01 P.M. to 8:00 P.M.	8:01 P.M. to 12:00 midnight	
First-line supervisors of building and grounds cleaning and maintenance workers	37-1010	3,430	30	210	1,270	660	120	110	1,030
First-line supervisors of housekeeping and janitorial workers	37-1011	1,560	20	120	660	320	100	100	230
First-line supervisors of landscaping, lawn service, and groundskeeping workers	37-1012	1,870	—	90	610	340	20	—	800
Building cleaning and pest control workers	37-2000	37,930	1,510	2,910	10,470	8,540	4,090	2,920	7,490
Building cleaning workers	37-2010	36,930	1,510	2,850	10,010	8,310	4,060	2,920	7,270
Janitors and cleaners, except maids and housekeeping cleaners	37-2011	20,200	1,250	1,880	4,850	3,910	2,540	2,170	3,600
Maids and housekeeping cleaners ..	37-2012	16,390	250	940	4,950	4,370	1,500	730	3,640
Building cleaning workers, all other	37-2019	340	—	30	210	30	20	20	30
Pest control workers	37-2020	1,000	—	50	470	230	30	—	220
Pest control workers	37-2021	1,000	—	50	470	230	30	—	220
Grounds maintenance workers	37-3000	11,170	30	920	4,590	3,010	420	50	2,140
Grounds maintenance workers	37-3010	11,170	30	920	4,590	3,010	420	50	2,140
Landscaping and groundskeeping workers	37-3011	10,100	30	810	4,220	2,750	360	30	1,900
Pesticide handlers, sprayers, and applicators, vegetation	37-3012	170	—	50	40	—	—	—	50
Tree trimmers and pruners	37-3013	650	—	30	270	190	20	—	130
Grounds maintenance workers, all other	37-3019	250	—	20	60	70	30	—	60
Personal care and service occupations	39-0000	26,650	500	2,410	6,090	7,030	3,520	1,580	5,530
Supervisors of personal care and service workers	39-1000	520	20	—	160	110	70	40	100
First-line supervisors of gaming workers	39-1010	90	—	—	—	—	20	30	—
Gaming supervisors	39-1011	80	—	—	—	—	20	30	—
First-line supervisors of personal service workers	39-1020	430	—	—	150	90	60	—	90
First-line supervisors of personal service workers	39-1021	430	—	—	150	90	60	—	90
Animal care and service workers	39-2000	3,470	—	210	810	1,370	170	—	900
Animal trainers	39-2010	380	—	—	—	100	—	—	270
Animal trainers	39-2011	380	—	—	—	100	—	—	270
Nonfarm animal caretakers	39-2020	3,080	—	210	790	1,280	160	—	630
Nonfarm animal caretakers	39-2021	3,080	—	210	790	1,280	160	—	630
Entertainment attendants and related workers	39-3000	1,900	70	50	340	430	320	200	490
Gaming services workers	39-3010	390	60	20	40	40	50	60	110
Gaming dealers	39-3011	330	60	—	30	30	40	50	100
Gaming service workers, all other	39-3019	50	—	—	—	—	—	—	—
Ushers, lobby attendants, and ticket takers	39-3030	310	—	—	100	60	50	30	70

See footnotes at end of table.

TABLE R91. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and time of day event occurred, private industry, 2015 — Continued

Occupation	Occupation code ²	Private industry ³	Time of event						Not reported
			12:01 A.M. to 4:00 A.M.	4:01 A.M. to 8:00 A.M.	8:01 A.M. to 12:00 noon	12:01 P.M. to 4:00 P.M.	4:01 P.M. to 8:00 P.M.	8:01 P.M. to 12:00 midnight	
Ushers, lobby attendants, and ticket takers	39-3031	310	—	—	100	60	50	30	70
Miscellaneous entertainment attendants and related workers	39-3090	1,200	—	30	200	330	220	110	310
Amusement and recreation attendants	39-3091	1,030	—	20	130	290	180	100	300
Costume attendants	39-3092	30	—	—	—	—	—	—	—
Locker room, coatroom, and dressing room attendants	39-3093	120	—	—	40	40	30	—	—
Entertainment attendants and related workers, all other	39-3099	20	—	—	20	—	—	—	—
Funeral service workers	39-4000	100	—	—	—	70	—	—	20
Funeral attendants	39-4020	80	—	—	—	70	—	—	—
Funeral attendants	39-4021	80	—	—	—	70	—	—	—
Morticians, undertakers, and funeral directors	39-4030	20	—	—	—	—	—	—	20
Morticians, undertakers, and funeral directors	39-4031	20	—	—	—	—	—	—	20
Personal appearance workers	39-5000	670	—	—	150	260	30	50	180
Barbers, hairdressers, hairstylists and cosmetologists	39-5010	540	—	—	100	250	20	—	130
Hairdressers, hairstylists, and cosmetologists	39-5012	540	—	—	100	250	20	—	130
Miscellaneous personal appearance workers	39-5090	130	—	—	50	—	—	—	50
Makeup artists, theatrical and performance	39-5091	40	—	—	—	—	—	—	30
Manicurists and pedicurists	39-5092	50	—	—	40	—	—	—	—
Skincare specialists	39-5094	40	—	—	—	—	—	—	20
Baggage porters, bellhops, and concierges	39-6000	670	20	30	110	280	90	70	80
Baggage porters, bellhops, and concierges	39-6010	670	20	30	110	280	90	70	80
Baggage porters and bellhops	39-6011	400	20	20	80	130	50	40	60
Concierges	39-6012	270	—	—	30	140	40	20	30
Tour and travel guides	39-7000	300	—	80	70	30	30	70	30
Tour and travel guides	39-7010	300	—	80	70	30	30	70	30
Tour guides and escorts	39-7011	300	—	80	70	30	30	70	30
Other personal care and service workers	39-9000	19,010	390	2,020	4,450	4,490	2,810	1,140	3,720
Childcare workers	39-9010	2,710	20	80	580	1,190	420	160	250
Childcare workers	39-9011	2,710	20	80	580	1,190	420	160	250
Personal care aides	39-9020	12,800	330	1,230	2,990	2,750	1,800	760	2,950
Personal care aides	39-9021	12,800	330	1,230	2,990	2,750	1,800	760	2,950
Recreation and fitness workers	39-9030	2,010	—	110	730	380	400	90	310
Fitness trainers and aerobics instructors	39-9031	530	—	60	150	40	160	30	90
Recreation workers	39-9032	1,490	—	50	580	330	240	60	220
Residential advisors	39-9040	1,030	—	580	60	100	80	50	150
Residential advisors	39-9041	1,030	—	580	60	100	80	50	150

See footnotes at end of table.

TABLE R91. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and time of day event occurred, private industry, 2015 — Continued

Occupation	Occupation code ²	Private industry ³	Time of event						Not reported
			12:01 A.M. to 4:00 A.M.	4:01 A.M. to 8:00 A.M.	8:01 A.M. to 12:00 noon	12:01 P.M. to 4:00 P.M.	4:01 P.M. to 8:00 P.M.	8:01 P.M. to 12:00 midnight	
Miscellaneous personal care and service workers	39-9090	450	20	20	70	80	110	90	60
Personal care and service workers, all other	39-9099	450	20	20	70	80	110	90	60
Sales and related occupations	41-0000	58,740	890	4,270	16,250	14,740	10,260	3,550	8,780
Supervisors of sales workers	41-1000	15,780	340	1,300	5,360	3,890	2,290	720	1,870
First-line supervisors of sales workers	41-1010	15,780	340	1,300	5,360	3,890	2,290	720	1,870
First-line supervisors of retail sales workers	41-1011	14,110	320	1,220	4,670	3,550	1,960	710	1,680
First-line supervisors of non-retail sales workers	41-1012	1,670	20	80	700	340	330	—	190
Retail sales workers	41-2000	37,650	480	2,640	9,310	9,320	7,410	2,670	5,830
Cashiers	41-2010	8,750	140	640	1,710	2,140	1,480	960	1,670
Cashiers	41-2011	8,630	120	620	1,690	2,120	1,470	940	1,660
Gaming change persons and booth cashiers	41-2012	120	20	30	20	20	—	—	—
Counter and rental clerks and parts salespersons	41-2020	1,360	—	50	570	220	200	40	280
Counter and rental clerks	41-2021	340	—	—	200	30	30	30	40
Parts salespersons	41-2022	1,010	—	40	370	190	170	—	240
Retail salespersons	41-2030	27,550	340	1,940	7,040	6,950	5,730	1,670	3,870
Retail salespersons	41-2031	27,550	340	1,940	7,040	6,950	5,730	1,670	3,870
Sales representatives, services	41-3000	1,390	—	60	380	470	110	20	350
Advertising sales agents	41-3010	290	—	—	60	120	50	—	60
Advertising sales agents	41-3011	290	—	—	60	120	50	—	60
Insurance sales agents	41-3020	140	—	—	30	30	—	—	70
Insurance sales agents	41-3021	140	—	—	30	30	—	—	70
Securities, commodities, and financial services sales agents	41-3030	50	—	—	—	—	—	—	30
Securities, commodities, and financial services sales agents	41-3031	50	—	—	—	—	—	—	30
Travel agents	41-3040	60	—	—	—	—	—	—	40
Travel agents	41-3041	60	—	—	—	—	—	—	40
Miscellaneous sales representatives, services	41-3090	840	—	40	270	310	50	—	160
Sales representatives, services, all other	41-3099	840	—	40	270	310	50	—	160
Sales representatives, wholesale and manufacturing	41-4000	1,520	40	140	610	290	110	20	300
Sales representatives, wholesale and manufacturing	41-4010	1,520	40	140	610	290	110	20	300
Sales representatives, wholesale and manufacturing, technical and scientific products	41-4011	550	—	20	150	150	50	—	180
Sales representatives, wholesale and manufacturing, except technical and scientific products	41-4012	970	40	120	460	140	60	20	120
Other sales and related workers	41-9000	2,400	—	130	590	780	340	120	430
Models, demonstrators, and product promoters	41-9010	70	—	—	—	20	—	—	20

See footnotes at end of table.

TABLE R91. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and time of day event occurred, private industry, 2015 — Continued

Occupation	Occupation code ²	Private industry ³	Time of event						Not reported
			12:01 A.M. to 4:00 A.M.	4:01 A.M. to 8:00 A.M.	8:01 A.M. to 12:00 noon	12:01 P.M. to 4:00 P.M.	4:01 P.M. to 8:00 P.M.	8:01 P.M. to 12:00 midnight	
Demonstrators and product promoters	41-9011	70	—	—	—	20	—	—	20
Real estate brokers and sales agents ..	41-9020	80	—	—	—	30	—	—	40
Real estate sales agents	41-9022	60	—	—	—	—	—	—	40
Sales engineers	41-9030	30	—	—	—	—	—	—	—
Sales engineers	41-9031	30	—	—	—	—	—	—	—
Telemarketers	41-9040	200	—	20	60	60	20	—	40
Telemarketers	41-9041	200	—	20	60	60	20	—	40
Miscellaneous sales and related workers	41-9090	2,000	—	90	500	660	320	100	320
Door-to-door sales workers, news and street vendors, and related workers	41-9091	50	—	—	—	—	20	—	—
Sales and related workers, all other	41-9099	1,960	—	90	490	650	300	100	310
Office and administrative support occupations	43-0000	64,250	2,500	8,440	16,760	12,650	8,370	4,320	11,220
Supervisors of office and administrative support workers	43-1000	2,240	—	560	650	460	180	40	350
First-line supervisors of office and administrative support workers	43-1010	2,240	—	560	650	460	180	40	350
First-line supervisors of office and administrative support workers	43-1011	2,240	—	560	650	460	180	40	350
Communications equipment operators	43-2000	160	—	—	30	30	30	—	50
Switchboard operators, including answering service	43-2010	80	—	—	20	—	—	—	40
Switchboard operators, including answering service	43-2011	80	—	—	20	—	—	—	40
Telephone operators	43-2020	50	—	—	—	—	—	—	—
Telephone operators	43-2021	50	—	—	—	—	—	—	—
Miscellaneous communications equipment operators	43-2090	30	—	—	—	20	—	—	—
Communications equipment operators, all other	43-2099	30	—	—	—	20	—	—	—
Financial clerks	43-3000	4,050	—	490	900	1,380	430	40	800
Bill and account collectors	43-3010	510	—	60	80	170	70	—	110
Bill and account collectors	43-3011	510	—	60	80	170	70	—	110
Billing and posting clerks	43-3020	950	—	150	250	390	40	—	120
Billing and posting clerks	43-3021	950	—	150	250	390	40	—	120
Bookkeeping, accounting, and auditing clerks	43-3030	740	—	110	160	120	50	—	310
Bookkeeping, accounting, and auditing clerks	43-3031	740	—	110	160	120	50	—	310
Gaming cage workers	43-3040	50	—	—	—	—	—	—	—
Gaming cage workers	43-3041	50	—	—	—	—	—	—	—
Payroll and timekeeping clerks	43-3050	180	—	—	60	20	—	—	70
Payroll and timekeeping clerks	43-3051	180	—	—	60	20	—	—	70
Procurement clerks	43-3060	70	—	—	30	—	—	—	20
Procurement clerks	43-3061	70	—	—	30	—	—	—	20
Tellers	43-3070	1,150	—	90	230	530	230	—	70
Tellers	43-3071	1,150	—	90	230	530	230	—	70

See footnotes at end of table.

TABLE R91. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and time of day event occurred, private industry, 2015 — Continued

Occupation	Occupation code ²	Private industry ³	Time of event						Not reported
			12:01 A.M. to 4:00 A.M.	4:01 A.M. to 8:00 A.M.	8:01 A.M. to 12:00 noon	12:01 P.M. to 4:00 P.M.	4:01 P.M. to 8:00 P.M.	8:01 P.M. to 12:00 midnight	
Miscellaneous financial clerks	43-3090	400	—	40	80	140	30	—	90
Financial clerks, all other	43-3099	400	—	40	80	140	30	—	90
Information and record clerks	43-4000	14,690	150	1,480	3,770	2,770	1,920	630	3,970
Credit authorizers, checkers, and clerks	43-4040	70	—	20	—	30	—	—	—
Credit authorizers, checkers, and clerks	43-4041	70	—	20	—	30	—	—	—
Customer service representatives	43-4050	7,880	40	810	2,170	1,610	960	360	1,920
Customer service representatives	43-4051	7,880	40	810	2,170	1,610	960	360	1,920
File clerks	43-4070	270	—	—	110	60	—	—	90
File clerks	43-4071	270	—	—	110	60	—	—	90
Hotel, motel, and resort desk clerks	43-4080	580	50	30	50	40	220	30	150
Hotel, motel, and resort desk clerks	43-4081	580	50	30	50	40	220	30	150
Interviewers, except eligibility and loan	43-4110	180	—	20	80	30	20	20	—
Interviewers, except eligibility and loan	43-4111	180	—	20	80	30	20	20	—
Library assistants, clerical	43-4120	50	—	—	—	30	—	—	—
Library assistants, clerical	43-4121	50	—	—	—	30	—	—	—
Loan interviewers and clerks	43-4130	140	—	—	40	60	—	—	20
Loan interviewers and clerks	43-4131	140	—	—	40	60	—	—	20
New accounts clerks	43-4140	390	—	—	—	—	—	—	390
New accounts clerks	43-4141	390	—	—	—	—	—	—	390
Order clerks	43-4150	150	—	—	80	50	—	—	—
Order clerks	43-4151	150	—	—	80	50	—	—	—
Human resources assistants, except payroll and timekeeping	43-4160	70	—	—	30	20	—	—	—
Human resources assistants, except payroll and timekeeping	43-4161	70	—	—	30	20	—	—	—
Receptionists and information clerks	43-4170	2,990	—	240	760	380	280	60	1,250
Receptionists and information clerks	43-4171	2,990	—	240	760	380	280	60	1,250
Reservation and transportation ticket agents and travel clerks	43-4180	1,780	30	330	370	420	400	150	80
Reservation and transportation ticket agents and travel clerks	43-4181	1,780	30	330	370	420	400	150	80
Miscellaneous information and record clerks	43-4190	130	—	20	30	30	20	—	20
Information and record clerks, all other	43-4199	130	—	20	30	30	20	—	20
Material recording, scheduling, dispatching, and distributing workers	43-5000	34,130	2,280	5,210	8,390	6,070	4,990	3,410	3,770
Cargo and freight agents	43-5010	6,030	250	880	1,340	1,260	1,400	750	150
Cargo and freight agents	43-5011	6,030	250	880	1,340	1,260	1,400	750	150
Couriers and messengers	43-5020	720	—	60	240	150	140	40	70
Couriers and messengers	43-5021	720	—	60	240	150	140	40	70
Dispatchers	43-5030	440	30	20	160	50	—	20	150
Dispatchers, except police, fire, and ambulance	43-5032	440	30	20	160	40	—	20	150
Meter readers, utilities	43-5040	200	—	20	90	80	—	—	—
Meter readers, utilities	43-5041	200	—	20	90	80	—	—	—

See footnotes at end of table.

TABLE R91. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and time of day event occurred, private industry, 2015 — Continued

Occupation	Occupation code ²	Private industry ³	Time of event						Not reported
			12:01 A.M. to 4:00 A.M.	4:01 A.M. to 8:00 A.M.	8:01 A.M. to 12:00 noon	12:01 P.M. to 4:00 P.M.	4:01 P.M. to 8:00 P.M.	8:01 P.M. to 12:00 midnight	
Production, planning, and expediting clerks	43-5060	420	—	80	110	80	30	40	70
Production, planning, and expediting clerks	43-5061	420	—	80	110	80	30	40	70
Shipping, receiving, and traffic clerks ..	43-5070	4,900	300	960	1,470	900	350	190	740
Shipping, receiving, and traffic clerks	43-5071	4,900	300	960	1,470	900	350	190	740
Stock clerks and order fillers	43-5080	21,160	1,660	3,180	4,910	3,440	3,040	2,360	2,560
Stock clerks and order fillers	43-5081	21,160	1,660	3,180	4,910	3,440	3,040	2,360	2,560
Weighers, measurers, checkers, and samplers, recordkeeping	43-5110	270	20	20	70	110	—	20	30
Weighers, measurers, checkers, and samplers, recordkeeping	43-5111	270	20	20	70	110	—	20	30
Secretaries and administrative assistants	43-6000	3,700	—	270	1,220	720	360	80	1,030
Secretaries and administrative assistants	43-6010	3,700	—	270	1,220	720	360	80	1,030
Executive secretaries and executive administrative assistants	43-6011	460	—	60	90	90	20	—	200
Legal secretaries	43-6012	440	—	—	330	40	—	—	60
Medical secretaries	43-6013	750	—	90	210	150	130	60	110
Secretaries and administrative assistants, except legal, medical, and executive	43-6014	2,050	—	130	590	430	200	20	670
Other office and administrative support workers	43-9000	5,290	50	410	1,810	1,220	450	100	1,250
Computer operators	43-9010	100	—	—	20	—	30	—	—
Computer operators	43-9011	100	—	—	20	—	30	—	—
Data entry and information processing workers	43-9020	270	—	50	60	80	20	—	60
Data entry keyers	43-9021	230	—	40	50	70	20	—	40
Word processors and typists	43-9022	40	—	—	—	—	—	—	20
Insurance claims and policy processing clerks	43-9040	610	—	50	270	60	40	—	190
Insurance claims and policy processing clerks	43-9041	610	—	50	270	60	40	—	190
Mail clerks and mail machine operators, except postal service	43-9050	690	20	50	210	110	110	40	150
Mail clerks and mail machine operators, except postal service	43-9051	690	20	50	210	110	110	40	150
Office clerks, general	43-9060	2,280	—	190	920	650	140	30	350
Office clerks, general	43-9061	2,280	—	190	920	650	140	30	350
Office machine operators, except computer	43-9070	50	—	—	20	—	—	—	—
Office machine operators, except computer	43-9071	50	—	—	20	—	—	—	—
Statistical assistants	43-9110	20	—	—	—	—	—	—	—
Statistical assistants	43-9111	20	—	—	—	—	—	—	—
Miscellaneous office and administrative support workers	43-9190	1,270	—	60	310	290	110	20	490

See footnotes at end of table.

TABLE R91. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and time of day event occurred, private industry, 2015 — Continued

Occupation	Occupation code ²	Private industry ³	Time of event						Not reported
			12:01 A.M. to 4:00 A.M.	4:01 A.M. to 8:00 A.M.	8:01 A.M. to 12:00 noon	12:01 P.M. to 4:00 P.M.	4:01 P.M. to 8:00 P.M.	8:01 P.M. to 12:00 midnight	
Office and administrative support workers, all other	43-9199	1,270	—	60	310	290	110	20	490
Farming, fishing, and forestry occupations ..	45-0000	15,740	330	2,010	5,490	3,600	1,020	200	3,080
Supervisors of farming, fishing, and forestry workers	45-1000	370	—	80	110	80	30	—	70
First-line supervisors of farming, fishing, and forestry workers	45-1010	370	—	80	110	80	30	—	70
First-line supervisors of farming, fishing, and forestry workers	45-1011	370	—	80	110	80	30	—	70
Agricultural workers	45-2000	14,770	330	1,900	5,170	3,390	920	180	2,890
Graders and sorters, agricultural products	45-2040	490	20	50	150	100	50	—	110
Graders and sorters, agricultural products	45-2041	490	20	50	150	100	50	—	110
Miscellaneous agricultural workers	45-2090	14,260	300	1,840	5,010	3,290	860	170	2,780
Agricultural equipment operators	45-2091	860	—	380	220	90	70	20	90
Farmworkers and laborers, crop, nursery, and greenhouse	45-2092	8,250	40	930	3,080	2,240	430	40	1,480
Farmworkers, farm, ranch, and aquacultural animals	45-2093	4,980	260	530	1,700	950	350	100	1,090
Agricultural workers, all other	45-2099	170	—	—	—	—	20	—	120
Fishing and hunting workers	45-3000	50	—	—	—	—	—	—	—
Fishers and related fishing workers	45-3010	50	—	—	—	—	—	—	—
Fishers and related fishing workers	45-3011	50	—	—	—	—	—	—	—
Forest, conservation, and logging workers	45-4000	540	—	30	200	130	60	—	110
Forest and conservation workers	45-4010	50	—	—	—	20	—	—	20
Forest and conservation workers	45-4011	50	—	—	—	20	—	—	20
Logging workers	45-4020	490	—	30	190	110	60	—	90
Fallers	45-4021	100	—	—	50	30	—	—	20
Logging equipment operators	45-4022	230	—	—	80	60	60	—	—
Log graders and scalers	45-4023	20	—	—	—	—	—	—	—
Logging workers, all other	45-4029	140	—	—	60	—	—	—	40
Construction and extraction occupations	47-0000	72,070	660	5,910	26,050	16,260	3,160	900	19,110
Supervisors of construction and extraction workers	47-1000	4,940	50	490	1,350	940	180	50	1,870
First-line supervisors of construction trades and extraction workers	47-1010	4,940	50	490	1,350	940	180	50	1,870
First-line supervisors of construction trades and extraction workers	47-1011	4,940	50	490	1,350	940	180	50	1,870
Construction trades workers	47-2000	59,290	330	4,950	21,920	13,650	2,460	610	15,380
Boilermakers	47-2010	50	—	—	—	—	—	—	—
Boilermakers	47-2011	50	—	—	—	—	—	—	—
Brickmasons, blockmasons, and stonemasons	47-2020	750	—	30	280	100	—	—	320
Brickmasons and blockmasons	47-2021	440	—	20	140	90	—	—	170
Stonemasons	47-2022	310	—	—	140	—	—	—	150
Carpenters	47-2030	9,710	60	1,030	3,860	1,990	320	70	2,390
Carpenters	47-2031	9,710	60	1,030	3,860	1,990	320	70	2,390

See footnotes at end of table.

TABLE R91. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and time of day event occurred, private industry, 2015 — Continued

Occupation	Occupation code ²	Private industry ³	Time of event						Not reported
			12:01 A.M. to 4:00 A.M.	4:01 A.M. to 8:00 A.M.	8:01 A.M. to 12:00 noon	12:01 P.M. to 4:00 P.M.	4:01 P.M. to 8:00 P.M.	8:01 P.M. to 12:00 midnight	
Carpet, floor, and tile installers and finishers	47-2040	990	—	40	210	180	90	—	470
Carpet installers	47-2041	340	—	—	50	160	—	—	100
Floor layers, except carpet, wood, and hard tiles	47-2042	170	—	30	50	20	70	—	—
Floor sanders and finishers	47-2043	20	—	—	—	—	—	—	20
Tile and marble setters	47-2044	450	—	—	100	—	—	—	340
Cement masons, concrete finishers, and terrazzo workers	47-2050	580	—	130	250	30	40	—	120
Cement masons and concrete finishers	47-2051	560	—	120	250	30	40	—	120
Construction laborers	47-2060	18,530	70	1,410	6,870	4,300	1,060	120	4,710
Construction laborers	47-2061	18,530	70	1,410	6,870	4,300	1,060	120	4,710
Construction equipment operators	47-2070	2,270	—	320	740	320	110	70	700
Paving, surfacing, and tamping equipment operators	47-2071	110	—	—	60	20	—	—	30
Pile-driver operators	47-2072	40	—	—	—	30	—	—	—
Operating engineers and other construction equipment operators ..	47-2073	2,120	—	310	680	260	110	70	670
Drywall installers, ceiling tile installers, and tapers	47-2080	1,310	—	100	490	250	50	20	390
Drywall and ceiling tile installers	47-2081	1,130	—	50	440	200	50	20	370
Tapers	47-2082	180	—	50	50	50	—	—	20
Electricians	47-2110	5,960	60	630	2,000	1,170	250	150	1,710
Electricians	47-2111	5,960	60	630	2,000	1,170	250	150	1,710
Glaziers	47-2120	940	—	90	280	350	—	—	230
Glaziers	47-2121	940	—	90	280	350	—	—	230
Insulation workers	47-2130	780	—	100	150	170	—	—	340
Insulation workers, floor, ceiling, and wall	47-2131	740	—	100	140	160	—	—	330
Insulation workers, mechanical	47-2132	40	—	—	20	—	—	—	—
Painters and paperhangers	47-2140	3,600	70	100	1,460	1,180	20	70	700
Painters, construction and maintenance	47-2141	3,490	—	100	1,460	1,180	20	70	650
Paperhangers	47-2142	120	—	—	—	—	—	—	50
Pipelayers, plumbers, pipefitters, and steamfitters	47-2150	6,620	—	440	2,030	2,120	290	60	1,670
Pipelayers	47-2151	210	—	—	40	110	—	—	50
Plumbers, pipefitters, and steamfitters	47-2152	6,410	—	440	1,990	2,000	290	60	1,620
Plasterers and stucco masons	47-2160	180	—	20	20	80	—	—	60
Plasterers and stucco masons	47-2161	180	—	20	20	80	—	—	60
Reinforcing iron and rebar workers	47-2170	250	—	70	110	20	—	—	20
Reinforcing iron and rebar workers ..	47-2171	250	—	70	110	20	—	—	20
Roofers	47-2180	2,150	—	150	990	260	60	—	670
Roofers	47-2181	2,150	—	150	990	260	60	—	670
Sheet metal workers	47-2210	3,340	—	140	1,740	870	60	—	520
Sheet metal workers	47-2211	3,340	—	140	1,740	870	60	—	520
Structural iron and steel workers	47-2220	1,150	—	120	390	230	50	—	340
Structural iron and steel workers	47-2221	1,150	—	120	390	230	50	—	340

See footnotes at end of table.

TABLE R91. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and time of day event occurred, private industry, 2015 — Continued

Occupation	Occupation code ²	Private industry ³	Time of event						
			12:01 A.M. to 4:00 A.M.	4:01 A.M. to 8:00 A.M.	8:01 A.M. to 12:00 noon	12:01 P.M. to 4:00 P.M.	4:01 P.M. to 8:00 P.M.	8:01 P.M. to 12:00 midnight	Not reported
Solar photovoltaic installers	47-2230	120	—	—	60	30	—	—	—
Solar photovoltaic installers	47-2231	120	—	—	60	30	—	—	—
Helpers, construction trades	47-3000	3,260	—	90	1,000	710	100	40	1,320
Helpers, construction trades	47-3010	3,260	—	90	1,000	710	100	40	1,320
Helpers--brickmasons, blockmasons, stonemasons, and tile and marble setters	47-3011	290	—	—	90	—	—	—	170
Helpers--carpenters	47-3012	200	—	—	180	—	—	—	20
Helpers--electricians	47-3013	1,080	—	30	560	60	—	30	370
Helpers--painters, paperhangers, plasterers, and stucco masons	47-3014	150	—	—	—	—	—	—	—
Helpers--pipelayers, plumbers, pipefitters, and steamfitters	47-3015	310	—	—	80	60	60	—	100
Helpers--roofers	47-3016	40	—	—	—	20	—	—	—
Helpers, construction trades, all other	47-3019	1,190	—	20	70	540	30	—	520
Other construction and related workers ..	47-4000	2,290	30	110	1,040	560	150	20	380
Construction and building inspectors ...	47-4010	80	—	—	40	20	—	—	—
Construction and building inspectors	47-4011	80	—	—	40	20	—	—	—
Elevator installers and repairers	47-4020	150	—	20	90	20	—	—	—
Elevator installers and repairers	47-4021	150	—	20	90	20	—	—	—
Fence erectors	47-4030	220	—	—	140	50	—	—	30
Fence erectors	47-4031	220	—	—	140	50	—	—	30
Hazardous materials removal workers	47-4040	100	—	—	60	—	—	—	—
Hazardous materials removal workers	47-4041	100	—	—	60	—	—	—	—
Highway maintenance workers	47-4050	20	—	—	—	—	—	—	—
Highway maintenance workers	47-4051	20	—	—	—	—	—	—	—
Rail-track laying and maintenance equipment operators	47-4060	160	—	—	70	50	—	—	—
Rail-track laying and maintenance equipment operators	47-4061	160	—	—	70	50	—	—	—
Septic tank servicers and sewer pipe cleaners	47-4070	390	—	—	—	180	—	—	160
Septic tank servicers and sewer pipe cleaners	47-4071	390	—	—	—	180	—	—	160
Miscellaneous construction and related workers	47-4090	1,170	—	60	640	230	50	—	170
Construction and related workers, all other	47-4099	1,170	—	60	640	230	50	—	170
Extraction workers	47-5000	2,300	260	270	740	410	270	190	160
Derrick, rotary drill, and service unit operators, oil, gas, and mining	47-5010	290	—	40	70	40	50	30	60
Derrick operators, oil and gas	47-5011	90	—	20	—	—	—	—	30
Rotary drill operators, oil and gas	47-5012	150	—	—	40	30	40	—	20
Service unit operators, oil, gas, and mining	47-5013	50	—	—	30	—	—	—	—
Earth drillers, except oil and gas	47-5020	80	—	—	20	30	—	—	—
Earth drillers, except oil and gas	47-5021	80	—	—	20	30	—	—	—
Mining machine operators	47-5040	450	120	60	90	80	50	40	20

See footnotes at end of table.

TABLE R91. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and time of day event occurred, private industry, 2015 — Continued

Occupation	Occupation code ²	Private industry ³	Time of event						Not reported
			12:01 A.M. to 4:00 A.M.	4:01 A.M. to 8:00 A.M.	8:01 A.M. to 12:00 noon	12:01 P.M. to 4:00 P.M.	4:01 P.M. to 8:00 P.M.	8:01 P.M. to 12:00 midnight	
Continuous mining machine operators	47-5041	70	—	—	—	—	20	—	—
Mine cutting and channeling machine operators	47-5042	30	—	—	—	—	—	—	—
Mining machine operators, all other	47-5049	350	110	50	60	60	20	30	20
Rock splitters, quarry	47-5050	30	—	—	—	—	—	—	—
Rock splitters, quarry	47-5051	30	—	—	—	—	—	—	—
Roof bolters, mining	47-5060	220	30	20	70	30	40	40	—
Roof bolters, mining	47-5061	220	30	20	70	30	40	40	—
Roustabouts, oil and gas	47-5070	450	—	70	260	70	20	—	—
Roustabouts, oil and gas	47-5071	450	—	70	260	70	20	—	—
Helpers--extraction workers	47-5080	20	—	—	—	—	—	—	—
Helpers--extraction workers	47-5081	20	—	—	—	—	—	—	—
Miscellaneous extraction workers	47-5090	740	80	80	220	140	120	60	50
Extraction workers, all other	47-5099	740	80	80	220	140	120	60	50
Installation, maintenance, and repair occupations	49-0000	84,720	1,200	4,900	29,800	21,310	6,130	2,850	18,520
Supervisors of installation, maintenance, and repair workers	49-1000	3,290	50	130	1,210	530	150	40	1,170
First-line supervisors of mechanics, installers, and repairers	49-1010	3,290	50	130	1,210	530	150	40	1,170
First-line supervisors of mechanics, installers, and repairers	49-1011	3,290	50	130	1,210	530	150	40	1,170
Electrical and electronic equipment mechanics, installers, and repairers	49-2000	7,930	20	350	2,980	1,620	800	50	2,110
Computer, automated teller, and office machine repairers	49-2010	1,080	—	30	420	80	30	—	510
Computer, automated teller, and office machine repairers	49-2011	1,080	—	30	420	80	30	—	510
Radio and telecommunications equipment installers and repairers	49-2020	3,660	—	60	1,560	1,030	490	30	480
Radio, cellular, and tower equipment installers and repairs	49-2021	170	—	—	80	50	20	—	—
Telecommunications equipment installers and repairers, except line installers	49-2022	3,490	—	60	1,480	980	480	20	470
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	49-2090	3,190	20	250	1,000	510	270	20	1,120
Avionics technicians	49-2091	40	—	—	—	—	—	—	—
Electric motor, power tool, and related repairers	49-2092	100	—	—	40	—	—	—	40
Electrical and electronics installers and repairers, transportation equipment	49-2093	230	20	60	60	—	—	—	70
Electrical and electronics repairers, commercial and industrial equipment	49-2094	100	—	—	20	60	—	—	20
Electrical and electronics repairers, powerhouse, substation, and relay	49-2095	80	—	—	30	40	—	—	—

See footnotes at end of table.

TABLE R91. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and time of day event occurred, private industry, 2015 — Continued

Occupation	Occupation code ²	Private industry ³	Time of event						Not reported
			12:01 A.M. to 4:00 A.M.	4:01 A.M. to 8:00 A.M.	8:01 A.M. to 12:00 noon	12:01 P.M. to 4:00 P.M.	4:01 P.M. to 8:00 P.M.	8:01 P.M. to 12:00 midnight	
Electronic equipment installers and repairers, motor vehicles	49-2096	80	—	—	40	—	30	—	—
Electronic home entertainment equipment installers and repairers	49-2097	1,970	—	110	730	300	170	—	660
Security and fire alarm systems installers	49-2098	580	—	70	80	90	40	—	300
Vehicle and mobile equipment mechanics, installers, and repairers	49-3000	23,860	380	1,110	8,030	6,210	1,850	1,000	5,270
Aircraft mechanics and service technicians	49-3010	1,440	120	80	560	230	150	180	110
Aircraft mechanics and service technicians	49-3011	1,440	120	80	560	230	150	180	110
Automotive technicians and repairers ..	49-3020	13,150	110	430	4,380	3,290	930	490	3,530
Automotive body and related repairers	49-3021	1,450	—	40	410	240	50	—	710
Automotive glass installers and repairers	49-3022	250	—	—	—	—	—	—	220
Automotive service technicians and mechanics	49-3023	11,450	110	390	3,960	3,040	870	480	2,600
Bus and truck mechanics and diesel engine specialists	49-3030	4,080	90	420	1,100	1,060	390	260	770
Bus and truck mechanics and diesel engine specialists	49-3031	4,080	90	420	1,100	1,060	390	260	770
Heavy vehicle and mobile equipment service technicians and mechanics ...	49-3040	2,380	40	110	800	780	120	50	470
Farm equipment mechanics and service technicians	49-3041	800	—	20	320	300	40	—	110
Mobile heavy equipment mechanics, except engines	49-3042	1,140	20	50	380	300	40	30	320
Rail car repairers	49-3043	440	20	40	100	190	30	—	40
Small engine mechanics	49-3050	190	—	—	40	60	30	—	60
Motorboat mechanics and service technicians	49-3051	80	—	—	—	—	—	—	40
Motorcycle mechanics	49-3052	60	—	—	30	20	—	—	—
Outdoor power equipment and other small engine mechanics	49-3053	60	—	—	—	30	—	—	20
Miscellaneous vehicle and mobile equipment mechanics, installers, and repairers	49-3090	2,620	30	60	1,160	790	240	20	330
Bicycle repairers	49-3091	150	—	—	90	—	—	—	—
Recreational vehicle service technicians	49-3092	190	—	—	30	20	—	—	140
Tire repairers and changers	49-3093	2,280	30	60	1,040	770	210	20	160
Other installation, maintenance, and repair occupations	49-9000	49,640	740	3,320	17,580	12,950	3,330	1,750	9,970
Control and valve installers and repairers	49-9010	710	—	—	230	390	50	—	30
Mechanical door repairers	49-9011	390	—	—	60	310	—	—	—
Control and valve installers and repairers, except mechanical door	49-9012	320	—	—	170	80	30	—	30

See footnotes at end of table.

TABLE R91. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and time of day event occurred, private industry, 2015 — Continued

Occupation	Occupation code ²	Private industry ³	Time of event						Not reported
			12:01 A.M. to 4:00 A.M.	4:01 A.M. to 8:00 A.M.	8:01 A.M. to 12:00 noon	12:01 P.M. to 4:00 P.M.	4:01 P.M. to 8:00 P.M.	8:01 P.M. to 12:00 midnight	
Heating, air conditioning, and refrigeration mechanics and installers	49-9020	7,420	—	560	2,410	2,160	270	100	1,910
Heating, air conditioning, and refrigeration mechanics and installers	49-9021	7,420	—	560	2,410	2,160	270	100	1,910
Home appliance repairers	49-9030	340	—	50	110	120	—	—	60
Home appliance repairers	49-9031	340	—	50	110	120	—	—	60
Industrial machinery installation, repair, and maintenance workers	49-9040	4,680	170	390	1,900	1,000	380	270	550
Industrial machinery mechanics	49-9041	3,070	120	260	1,070	790	270	200	370
Maintenance workers, machinery	49-9043	850	40	70	430	140	40	40	80
Millwrights	49-9044	730	20	40	390	70	70	20	100
Refractory materials repairers, except brickmasons	49-9045	30	—	20	—	—	—	—	—
Line installers and repairers	49-9050	5,650	50	160	2,110	1,770	520	150	910
Electrical power-line installers and repairers	49-9051	1,670	40	40	800	320	130	60	270
Telecommunications line installers and repairers	49-9052	3,980	—	120	1,300	1,440	390	90	640
Precision instrument and equipment repairers	49-9060	470	—	30	100	90	30	—	220
Camera and photographic equipment repairers	49-9061	60	—	—	—	—	—	—	—
Medical equipment repairers	49-9062	320	—	20	40	40	—	—	200
Musical instrument repairers and tuners	49-9063	30	—	—	—	—	—	—	—
Precision instrument and equipment repairers, all other	49-9069	60	—	—	—	—	20	—	—
Maintenance and repair workers, general	49-9070	22,820	450	1,510	8,140	5,600	1,540	1,090	4,480
Maintenance and repair workers, general	49-9071	22,820	450	1,510	8,140	5,600	1,540	1,090	4,480
Miscellaneous installation, maintenance, and repair workers	49-9090	7,530	50	620	2,590	1,810	540	130	1,800
Coin, vending, and amusement machine servicers and repairers	49-9091	280	—	50	110	70	—	—	30
Commercial divers	49-9092	20	—	—	—	—	—	—	—
Locksmiths and safe repairers	49-9094	180	—	—	30	140	—	—	—
Manufactured building and mobile home installers	49-9095	20	—	—	—	—	—	—	—
Riggers	49-9096	150	—	20	30	50	20	—	30
Signal and track switch repairers	49-9097	110	—	—	50	30	—	—	—
Helpers--installation, maintenance, and repair workers	49-9098	1,520	20	100	510	330	80	—	460
Installation, maintenance, and repair workers, all other	49-9099	5,240	20	440	1,840	1,150	420	110	1,260
Production occupations	51-0000	106,900	5,120	12,390	28,650	20,760	9,570	8,110	22,300
Supervisors of production workers	51-1000	2,790	210	350	750	620	240	150	470
First-line supervisors of production and operating workers	51-1010	2,790	210	350	750	620	240	150	470

See footnotes at end of table.

TABLE R91. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and time of day event occurred, private industry, 2015 — Continued

Occupation	Occupation code ²	Private industry ³	Time of event						Not reported
			12:01 A.M. to 4:00 A.M.	4:01 A.M. to 8:00 A.M.	8:01 A.M. to 12:00 noon	12:01 P.M. to 4:00 P.M.	4:01 P.M. to 8:00 P.M.	8:01 P.M. to 12:00 midnight	
First-line supervisors of production and operating workers	51-1011	2,790	210	350	750	620	240	150	470
Assemblers and fabricators	51-2000	15,670	660	1,900	4,460	2,760	1,010	1,440	3,430
Aircraft structure, surfaces, rigging, and systems assemblers	51-2010	600	—	60	290	70	100	60	—
Aircraft structure, surfaces, rigging, and systems assemblers	51-2011	600	—	60	290	70	100	60	—
Electrical, electronics, and electromechanical assemblers	51-2020	980	30	130	250	210	50	90	220
Coil winders, tapers, and finishers ...	51-2021	170	—	—	30	50	—	50	30
Electrical and electronic equipment assemblers	51-2022	790	30	120	220	150	40	40	190
Electromechanical equipment assemblers	51-2023	20	—	—	—	—	—	—	—
Engine and other machine assemblers	51-2030	170	30	20	20	20	20	20	30
Engine and other machine assemblers	51-2031	170	30	20	20	20	20	20	30
Structural metal fabricators and fitters	51-2040	580	30	50	280	80	30	20	90
Structural metal fabricators and fitters	51-2041	580	30	50	280	80	30	20	90
Miscellaneous assemblers and fabricators	51-2090	13,340	560	1,640	3,610	2,390	820	1,250	3,070
Fiberglass laminators and fabricators	51-2091	170	—	—	60	30	—	—	60
Team assemblers	51-2092	1,990	220	200	380	280	170	300	450
Assemblers and fabricators, all other	51-2099	11,180	340	1,430	3,170	2,080	650	940	2,570
Food processing workers	51-3000	9,610	490	1,150	2,580	1,820	1,190	640	1,750
Bakers	51-3010	1,210	110	210	370	220	60	70	180
Bakers	51-3011	1,210	110	210	370	220	60	70	180
Butchers and other meat, poultry, and fish processing workers	51-3020	5,460	110	520	1,530	1,030	830	310	1,140
Butchers and meat cutters	51-3021	3,150	—	260	1,070	660	480	140	520
Meat, poultry, and fish cutters and trimmers	51-3022	1,840	90	190	370	290	300	120	470
Slaughterers and meat packers	51-3023	460	—	70	90	70	40	50	140
Miscellaneous food processing workers	51-3090	2,940	280	420	670	570	310	270	440
Food and tobacco roasting, baking, and drying machine operators and tenders	51-3091	170	20	30	30	30	20	20	—
Food batchmakers	51-3092	1,040	90	170	260	240	100	80	110
Food cooking machine operators and tenders	51-3093	340	40	50	90	70	30	30	40
Food processing workers, all other ..	51-3099	1,390	130	170	300	230	160	140	270
Metal workers and plastic workers	51-4000	26,490	1,260	3,260	7,030	5,360	2,650	1,830	5,110
Computer control programmers and operators	51-4010	670	40	80	200	170	40	50	80
Computer-controlled machine tool operators, metal and plastic	51-4011	640	40	80	180	170	40	50	80

See footnotes at end of table.

TABLE R91. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and time of day event occurred, private industry, 2015 — Continued

Occupation	Occupation code ²	Private industry ³	Time of event						Not reported
			12:01 A.M. to 4:00 A.M.	4:01 A.M. to 8:00 A.M.	8:01 A.M. to 12:00 noon	12:01 P.M. to 4:00 P.M.	4:01 P.M. to 8:00 P.M.	8:01 P.M. to 12:00 midnight	
Computer numerically controlled machine tool programmers, metal and plastic	51-4012	20	—	—	20	—	—	—	—
Forming machine setters, operators, and tenders, metal and plastic	51-4020	940	50	130	170	120	100	90	270
Extruding and drawing machine setters, operators, and tenders, metal and plastic	51-4021	410	30	70	60	60	70	60	50
Forging machine setters, operators, and tenders, metal and plastic	51-4022	300	—	20	50	40	—	—	160
Rolling machine setters, operators, and tenders, metal and plastic	51-4023	230	20	40	50	20	20	20	60
Machine tool cutting setters, operators, and tenders, metal and plastic	51-4030	4,470	290	690	1,090	730	480	360	820
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	51-4031	2,620	220	450	550	430	340	270	370
Drilling and boring mach. tool setters, oper., and tenders, metal and plastic	51-4032	100	—	—	40	30	—	—	20
Grinding, lapping, polishing, buffing mach. tool setters, oper., and tenders, metal, plastic	51-4033	1,420	50	200	410	190	110	70	390
Lathe and turning machine tool setters, operators, and tenders, metal and plastic	51-4034	190	—	30	40	40	—	—	40
Milling and planing machine setters, operators, and tenders, metal and plastic	51-4035	130	—	—	50	40	20	—	—
Machinists	51-4040	3,690	70	430	1,160	590	400	150	890
Machinists	51-4041	3,690	70	430	1,160	590	400	150	890
Metal furnace operators, tenders, pourers, and casters	51-4050	380	50	50	60	80	60	50	30
Metal-refining furnace operators and tenders	51-4051	230	30	30	30	50	40	30	20
Pourers and casters, metal	51-4052	150	20	20	30	40	20	20	—
Model makers and patternmakers, metal and plastic	51-4060	80	—	—	—	—	—	—	50
Model makers, metal and plastic	51-4061	70	—	—	—	—	—	—	40
Molders and molding machine setters, operators, and tenders, metal and plastic	51-4070	1,420	110	260	260	160	160	200	270
Foundry mold and coremakers	51-4071	250	—	30	20	40	30	30	90
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	51-4072	1,170	110	230	240	120	130	170	180
Multiple machine tool setters, operators, and tenders, metal and plastic	51-4080	190	—	20	30	30	70	—	—

See footnotes at end of table.

TABLE R91. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and time of day event occurred, private industry, 2015 — Continued

Occupation	Occupation code ²	Private industry ³	Time of event						Not reported
			12:01 A.M. to 4:00 A.M.	4:01 A.M. to 8:00 A.M.	8:01 A.M. to 12:00 noon	12:01 P.M. to 4:00 P.M.	4:01 P.M. to 8:00 P.M.	8:01 P.M. to 12:00 midnight	
Multiple machine tool setters, operators, and tenders, metal and plastic	51-4081	190	—	20	30	30	70	—	—
Tool and die makers	51-4110	470	60	80	90	70	30	60	80
Tool and die makers	51-4111	470	60	80	90	70	30	60	80
Welding, soldering, and brazing workers	51-4120	8,310	130	870	2,500	2,260	470	390	1,680
Welders, cutters, solderers, and brazers	51-4121	5,800	60	570	1,820	1,720	290	250	1,080
Welding, soldering, and brazing machine setters, operators, and tenders	51-4122	2,510	70	300	690	540	180	140	600
Miscellaneous metal workers and plastic workers	51-4190	5,880	440	630	1,450	1,120	850	470	930
Heat treating equipment setters, operators, and tenders, metal and plastic	51-4191	170	20	—	20	50	—	20	40
Layout workers, metal and plastic	51-4192	380	—	30	140	110	—	—	50
Plating and coating machine setters, operators, and tenders, metal and plastic	51-4193	310	30	60	80	30	20	40	50
Tool grinders, filers, and sharpeners	51-4194	60	—	—	—	—	—	—	20
Metal workers and plastic workers, all other	51-4199	4,960	380	530	1,190	920	800	390	760
Printing workers	51-5100	1,920	90	150	400	440	200	230	400
Printing workers	51-5110	1,920	90	150	400	440	200	230	400
Prepress technicians and workers ...	51-5111	50	—	—	—	—	—	—	—
Printing press operators	51-5112	1,440	70	100	280	340	160	190	280
Print binding and finishing workers ..	51-5113	430	20	40	110	90	30	40	110
Textile, apparel, and furnishings workers	51-6000	5,010	90	610	1,970	640	270	250	1,170
Laundry and dry-cleaning workers	51-6010	2,600	30	360	860	400	150	150	650
Laundry and dry-cleaning workers ...	51-6011	2,600	30	360	860	400	150	150	650
Pressers, textile, garment, and related materials	51-6020	240	—	20	90	—	—	—	110
Pressers, textile, garment, and related materials	51-6021	240	—	20	90	—	—	—	110
Sewing machine operators	51-6030	650	—	50	230	80	40	30	210
Sewing machine operators	51-6031	650	—	50	230	80	40	30	210
Shoe and leather workers	51-6040	80	—	20	30	—	—	—	20
Shoe and leather workers and repairers	51-6041	30	—	—	—	—	—	—	—
Shoe machine operators and tenders	51-6042	50	—	—	20	—	—	—	20
Tailors, dressmakers, and sewers	51-6050	610	—	—	560	20	—	—	—
Sewers, hand	51-6051	20	—	—	—	—	—	—	—
Tailors, dressmakers, and custom sewers	51-6052	590	—	—	550	20	—	—	—
Textile machine setters, operators, and tenders	51-6060	410	30	80	90	60	40	50	60

See footnotes at end of table.

TABLE R91. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and time of day event occurred, private industry, 2015 — Continued

Occupation	Occupation code ²	Private industry ³	Time of event						Not reported
			12:01 A.M. to 4:00 A.M.	4:01 A.M. to 8:00 A.M.	8:01 A.M. to 12:00 noon	12:01 P.M. to 4:00 P.M.	4:01 P.M. to 8:00 P.M.	8:01 P.M. to 12:00 midnight	
Textile cutting machine setters, operators, and tenders	51-6062	90	—	—	—	—	—	20	40
Textile knitting and weaving machine setters, operators, and tenders	51-6063	130	—	40	30	20	20	—	—
Textile winding, twisting, and drawing out machine setters, operators, and tenders	51-6064	180	—	40	60	30	—	20	—
Miscellaneous textile, apparel, and furnishings workers	51-6090	430	—	80	110	70	30	20	100
Extruding and forming machine setters, operators, and tenders, synthetic and glass fibers	51-6091	40	—	—	—	—	—	—	—
Fabric and apparel patternmakers ...	51-6092	20	—	—	—	—	—	—	—
Upholsterers	51-6093	210	—	20	50	30	—	—	90
Textile, apparel, and furnishings workers, all other	51-6099	160	—	50	60	30	—	—	—
Woodworkers	51-7000	3,200	120	350	1,060	830	120	70	640
Cabinetmakers and bench carpenters	51-7010	920	—	60	290	340	20	—	200
Cabinetmakers and bench carpenters	51-7011	920	—	60	290	340	20	—	200
Furniture finishers	51-7020	280	—	—	120	40	—	—	110
Furniture finishers	51-7021	280	—	—	120	40	—	—	110
Woodworking machine setters, operators, and tenders	51-7040	1,840	120	220	640	420	100	60	280
Sawing machine setters, operators, and tenders, wood	51-7041	1,290	110	110	520	240	80	40	180
Woodworking machine setters, operators, and tenders, except sawing	51-7042	550	—	120	120	180	20	20	90
Miscellaneous woodworkers	51-7090	150	—	50	—	30	—	—	50
Woodworkers, all other	51-7099	150	—	50	—	30	—	—	50
Plant and system operators	51-8000	900	30	90	230	200	140	80	130
Power plant operators, distributors, and dispatchers	51-8010	110	—	—	40	30	20	—	—
Power plant operators	51-8013	100	—	—	40	20	20	—	—
Stationary engineers and boiler operators	51-8020	230	—	30	80	30	20	20	30
Stationary engineers and boiler operators	51-8021	230	—	30	80	30	20	20	30
Water and wastewater treatment plant and system operators	51-8030	220	—	40	50	60	30	—	40
Water and wastewater treatment plant and system operators	51-8031	220	—	40	50	60	30	—	40
Miscellaneous plant and system operators	51-8090	340	—	20	60	80	70	50	60
Chemical plant and system operators	51-8091	60	—	—	—	—	20	—	—
Gas plant operators	51-8092	40	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R91. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and time of day event occurred, private industry, 2015 — Continued

Occupation	Occupation code ²	Private industry ³	Time of event						Not reported
			12:01 A.M. to 4:00 A.M.	4:01 A.M. to 8:00 A.M.	8:01 A.M. to 12:00 noon	12:01 P.M. to 4:00 P.M.	4:01 P.M. to 8:00 P.M.	8:01 P.M. to 12:00 midnight	
Petroleum pump system operators, refinery operators, and gaugers	51-8093	80	—	—	30	—	20	—	—
Plant and system operators, all other	51-8099	160	—	—	—	50	30	—	50
Other production occupations	51-9000	41,320	2,170	4,530	10,180	8,090	3,740	3,420	9,200
Chemical processing machine setters, operators, and tenders	51-9010	530	50	60	170	80	50	80	40
Chemical equipment operators and tenders	51-9011	200	—	50	30	30	20	50	—
Separating, filtering, clarifying, precipitating, and still mach. setters, oper., tenders	51-9012	330	40	—	130	50	30	40	30
Crushing, grinding, polishing, mixing, and blending workers	51-9020	1,150	70	120	260	250	180	80	190
Crushing, grinding, and polishing machine setters, operators, and tenders	51-9021	440	—	50	110	120	50	30	60
Grinding and polishing workers, hand	51-9022	220	—	30	70	60	—	—	40
Mixing and blending machine setters, operators, and tenders	51-9023	490	50	50	80	70	130	40	80
Cutting workers	51-9030	890	30	40	150	90	70	280	230
Cutters and trimmers, hand	51-9031	260	—	—	—	—	—	—	—
Cutting and slicing machine setters, operators, and tenders	51-9032	640	30	40	150	90	70	30	230
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	51-9040	410	—	50	150	50	30	50	70
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	51-9041	410	—	50	150	50	30	50	70
Furnace, kiln, oven, drier, and kettle operators and tenders	51-9050	280	20	—	50	20	30	30	120
Furnace, kiln, oven, drier, and kettle operators and tenders	51-9051	280	20	—	50	20	30	30	120
Inspectors, testers, sorters, samplers, and weighers	51-9060	4,780	220	440	1,290	880	370	240	1,340
Inspectors, testers, sorters, samplers, and weighers	51-9061	4,780	220	440	1,290	880	370	240	1,340
Jewelers and precious stone and metal workers	51-9070	30	—	—	—	—	—	—	20
Jewelers and precious stone and metal workers	51-9071	30	—	—	—	—	—	—	20
Medical, dental, and ophthalmic laboratory technicians	51-9080	620	—	20	430	90	40	—	20
Dental laboratory technicians	51-9081	50	—	—	20	—	—	—	20
Medical appliance technicians	51-9082	190	—	—	80	70	30	—	—
Ophthalmic laboratory technicians ...	51-9083	370	—	20	340	—	—	—	—
Packaging and filling machine operators and tenders	51-9110	2,890	250	340	540	640	320	290	500

See footnotes at end of table.

TABLE R91. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and time of day event occurred, private industry, 2015 — Continued

Occupation	Occupation code ²	Private industry ³	Time of event						Not reported
			12:01 A.M. to 4:00 A.M.	4:01 A.M. to 8:00 A.M.	8:01 A.M. to 12:00 noon	12:01 P.M. to 4:00 P.M.	4:01 P.M. to 8:00 P.M.	8:01 P.M. to 12:00 midnight	
Packaging and filling machine operators and tenders	51-9111	2,890	250	340	540	640	320	290	500
Painting workers	51-9120	1,650	20	180	440	330	130	140	410
Coating, painting, and spraying machine setters, operators, and tenders	51-9121	460	—	70	110	80	50	40	100
Painters, transportation equipment ..	51-9122	490	—	40	210	60	30	40	110
Painting, coating, and decorating workers	51-9123	690	—	60	110	200	50	70	210
Semiconductor processors	51-9140	100	—	—	20	20	20	—	—
Semiconductor processors	51-9141	100	—	—	20	20	20	—	—
Photographic process workers and processing machine operators	51-9150	230	—	—	120	60	40	—	—
Photographic process workers and processing machine operators	51-9151	230	—	—	120	60	40	—	—
Miscellaneous production workers	51-9190	27,770	1,500	3,250	6,550	5,560	2,470	2,210	6,240
Adhesive bonding machine operators and tenders	51-9191	180	—	20	20	30	30	20	50
Cleaning, washing, and metal pickling equipment operators and tenders	51-9192	80	—	—	30	—	—	30	—
Etchers and engravers	51-9194	230	40	50	40	20	—	30	40
Molders, shapers, and casters, except metal and plastic	51-9195	250	—	20	100	40	—	—	70
Paper goods machine setters, operators, and tenders	51-9196	420	40	80	80	60	40	60	50
Tire builders	51-9197	220	20	20	50	30	40	20	40
Helpers--production workers	51-9198	1,760	120	160	450	390	150	120	360
Production workers, all other	51-9199	24,610	1,260	2,890	5,770	4,960	2,180	1,930	5,620
Transportation and material moving occupations	53-0000	177,030	7,810	21,570	47,860	37,460	18,790	10,450	33,080
Supervisors of transportation and material moving workers	53-1000	3,930	100	350	1,120	760	360	390	870
Aircraft cargo handling supervisors	53-1010	110	—	40	—	—	—	40	—
Aircraft cargo handling supervisors ..	53-1011	110	—	40	—	—	—	40	—
First-line supervisors of helpers, laborers, and material movers, hand	53-1020	2,340	80	190	760	480	110	110	620
First-line supervisors of helpers, laborers, and material movers, hand	53-1021	2,340	80	190	760	480	110	110	620
First-line supervisors of transportation and material-moving machine and vehicle operators	53-1030	1,480	20	110	350	270	250	240	250
First-line supervisors of transportation and material-moving machine and vehicle operators	53-1031	1,480	20	110	350	270	250	240	250
Air transportation workers	53-2000	4,790	160	550	1,100	1,170	990	370	460
Aircraft pilots and flight engineers	53-2010	510	—	170	80	80	90	20	70
Airline pilots, copilots, and flight engineers	53-2011	370	—	130	50	70	50	—	50

See footnotes at end of table.

TABLE R91. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and time of day event occurred, private industry, 2015 — Continued

Occupation	Occupation code ²	Private industry ³	Time of event						Not reported
			12:01 A.M. to 4:00 A.M.	4:01 A.M. to 8:00 A.M.	8:01 A.M. to 12:00 noon	12:01 P.M. to 4:00 P.M.	4:01 P.M. to 8:00 P.M.	8:01 P.M. to 12:00 midnight	
Commercial pilots	53-2012	140	—	30	20	—	40	—	20
Air traffic controllers and airfield operations specialists	53-2020	40	—	—	—	30	—	—	—
Airfield operations specialists	53-2022	40	—	—	—	30	—	—	—
Flight attendants	53-2030	4,240	150	370	1,020	1,060	900	350	380
Flight attendants	53-2031	4,240	150	370	1,020	1,060	900	350	380
Motor vehicle operators	53-3000	88,960	3,330	12,160	26,390	18,860	8,500	3,160	16,570
Ambulance drivers and attendants, except emergency medical technicians	53-3010	230	—	—	40	70	60	20	50
Ambulance drivers and attendants, except emergency medical technicians	53-3011	230	—	—	40	70	60	20	50
Bus drivers	53-3020	5,200	60	1,020	1,280	1,330	480	180	840
Bus drivers, transit and intercity	53-3021	2,060	30	400	550	420	300	150	220
Bus drivers, school or special client	53-3022	3,130	30	620	740	910	190	30	620
Driver/sales workers and truck drivers	53-3030	79,630	3,130	10,820	24,120	16,370	7,620	2,710	14,850
Driver/sales workers	53-3031	8,950	220	1,240	2,270	1,910	990	350	1,970
Heavy and tractor-trailer truck drivers	53-3032	47,350	2,450	6,920	13,230	8,740	4,110	2,000	9,910
Light truck or delivery services drivers	53-3033	23,330	470	2,660	8,630	5,720	2,520	360	2,970
Taxi drivers and chauffeurs	53-3040	2,990	120	210	720	900	190	230	610
Taxi drivers and chauffeurs	53-3041	2,990	120	210	720	900	190	230	610
Miscellaneous motor vehicle operators	53-3090	920	—	100	230	190	140	20	210
Motor vehicle operators, all other	53-3099	920	—	100	230	190	140	20	210
Rail transportation workers	53-4000	1,520	220	220	300	260	300	230	—
Locomotive engineers and operators	53-4010	370	60	60	60	70	70	50	—
Locomotive engineers	53-4011	290	40	50	50	50	60	40	—
Rail yard engineers, dinkey operators, and hostlers	53-4013	80	20	—	20	20	—	—	—
Railroad brake, signal, and switch operators	53-4020	190	40	20	40	30	40	20	—
Railroad brake, signal, and switch operators	53-4021	190	40	20	40	30	40	20	—
Railroad conductors and yardmasters	53-4030	820	110	120	170	130	160	140	—
Railroad conductors and yardmasters	53-4031	820	110	120	170	130	160	140	—
Subway and streetcar operators	53-4040	70	—	—	—	20	20	—	—
Subway and streetcar operators	53-4041	70	—	—	—	20	20	—	—
Miscellaneous rail transportation workers	53-4090	70	—	—	—	—	—	—	—
Rail transportation workers, all other	53-4099	70	—	—	—	—	—	—	—
Water transportation workers	53-5000	700	100	50	150	160	80	50	110
Sailors and marine oilers	53-5010	470	50	20	110	130	50	40	70
Sailors and marine oilers	53-5011	470	50	20	110	130	50	40	70
Ship and boat captains and operators	53-5020	170	50	20	30	30	20	—	20
Captains, mates, and pilots of water vessels	53-5021	170	50	20	30	30	20	—	20
Ship engineers	53-5030	50	—	—	—	—	20	—	—

See footnotes at end of table.

TABLE R91. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and time of day event occurred, private industry, 2015 — Continued

Occupation	Occupation code ²	Private industry ³	Time of event						Not reported
			12:01 A.M. to 4:00 A.M.	4:01 A.M. to 8:00 A.M.	8:01 A.M. to 12:00 noon	12:01 P.M. to 4:00 P.M.	4:01 P.M. to 8:00 P.M.	8:01 P.M. to 12:00 midnight	
Ship engineers	53-5031	50	—	—	—	—	20	—	—
Other transportation workers	53-6000	2,400	90	180	540	510	320	250	520
Parking lot attendants	53-6020	1,250	—	40	270	250	190	120	380
Parking lot attendants	53-6021	1,250	—	40	270	250	190	120	380
Automotive and watercraft service attendants	53-6030	250	50	—	60	60	—	50	—
Automotive and watercraft service attendants	53-6031	250	50	—	60	60	—	50	—
Transportation inspectors	53-6050	70	—	—	—	20	—	—	30
Transportation inspectors	53-6051	70	—	—	—	20	—	—	30
Transportation attendants, except flight attendants	53-6060	240	—	40	60	80	30	—	20
Transportation attendants, except flight attendants	53-6061	240	—	40	60	80	30	—	20
Miscellaneous transportation workers ..	53-6090	590	30	80	140	100	90	70	80
Transportation workers, all other	53-6099	590	30	80	140	100	90	70	80
Material moving workers	53-7000	74,710	3,820	8,070	18,270	15,740	8,240	6,010	14,560
Conveyor operators and tenders	53-7010	470	30	30	210	70	50	40	30
Conveyor operators and tenders	53-7011	470	30	30	210	70	50	40	30
Crane and tower operators	53-7020	390	—	160	50	70	20	30	60
Crane and tower operators	53-7021	390	—	160	50	70	20	30	60
Dredge, excavating, and loading machine operators	53-7030	490	20	30	200	100	20	—	100
Excavating and loading machine and dragline operators	53-7032	430	20	30	180	90	—	—	100
Loading machine operators, underground mining	53-7033	60	—	—	20	—	—	—	—
Hoist and winch operators	53-7040	170	20	—	70	70	—	—	—
Hoist and winch operators	53-7041	170	20	—	70	70	—	—	—
Industrial truck and tractor operators ...	53-7050	5,310	250	580	1,500	1,020	570	380	1,010
Industrial truck and tractor operators ...	53-7051	5,310	250	580	1,500	1,020	570	380	1,010
Laborers and material movers, hand ...	53-7060	64,790	3,430	6,630	15,520	13,790	7,410	5,440	12,570
Cleaners of vehicles and equipment	53-7061	2,960	200	200	800	690	270	140	660
Laborers and freight, stock, and material movers, hand	53-7062	56,550	3,020	5,970	13,690	11,850	6,350	4,780	10,910
Machine feeders and offbearers	53-7063	470	40	80	70	70	70	70	60
Packers and packagers, hand	53-7064	4,810	170	380	970	1,170	720	460	950
Pumping station operators	53-7070	190	—	50	50	70	—	—	20
Pump operators, except wellhead pumpers	53-7072	90	—	30	40	—	—	—	—

See footnotes at end of table.

TABLE R91. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and time of day event occurred, private industry, 2015 — Continued

Occupation	Occupation code ²	Private industry ³	Time of event						Not reported
			12:01 A.M. to 4:00 A.M.	4:01 A.M. to 8:00 A.M.	8:01 A.M. to 12:00 noon	12:01 P.M. to 4:00 P.M.	4:01 P.M. to 8:00 P.M.	8:01 P.M. to 12:00 midnight	
Wellhead pumpers	53-7073	100	—	—	—	70	—	—	—
Refuse and recyclable material collectors	53-7080	2,060	30	540	410	370	70	30	610
Refuse and recyclable material collectors	53-7081	2,060	30	540	410	370	70	30	610
Mine shuttle car operators	53-7110	80	—	—	20	—	20	—	—
Mine shuttle car operators	53-7111	80	—	—	20	—	20	—	—
Tank car, truck, and ship loaders	53-7120	120	—	—	80	—	—	—	—
Tank car, truck, and ship loaders	53-7121	120	—	—	80	—	—	—	—
Miscellaneous material moving workers	53-7190	640	30	50	150	160	70	50	130
Material moving workers, all other ...	53-7199	640	30	50	150	160	70	50	130

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: U.S. Bureau of Labor Statistics, Survey of Occupational Injuries and Illnesses, in cooperation with participating state agencies.