

TABLE L12. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected events or exposures leading to injury or illness, local government, 2011²

Occupation	Occupation code ³	Local government ⁴	Event or exposure leading to injury or illness ⁵							
			Contact with objects				Falls, slips, trips			
			Total	Struck by object	Struck against object	Caught in or compressed or crushed	Total	Fall to lower level	Fall on same level	Slips or trips without fall
Total		199,700	31,960	18,370	8,420	2,480	55,660	7,840	36,140	9,940
Management occupations	11-0000	2,870	400	270	110	—	870	80	700	70
Top executives	11-1000	120	20	20	—	—	60	—	50	—
Chief executives	11-1010	30	—	—	—	—	20	—	20	—
Chief executives	11-1011	30	—	—	—	—	20	—	20	—
General and operations managers	11-1020	90	20	20	—	—	40	—	30	—
General and operations managers	11-1021	90	20	20	—	—	40	—	30	—
Operations specialties managers	11-3000	990	—	—	—	—	120	30	90	—
Administrative services managers	11-3010	270	—	—	—	—	60	30	30	—
Administrative services managers	11-3011	270	—	—	—	—	60	30	30	—
Computer and information systems managers	11-3020	20	—	—	—	—	—	—	—	—
Computer and information systems managers	11-3021	20	—	—	—	—	—	—	—	—
Financial managers	11-3030	640	—	—	—	—	40	—	40	—
Financial managers	11-3031	640	—	—	—	—	40	—	40	—
Human resources managers	11-3120	40	—	—	—	—	—	—	—	—
Human resources managers	11-3121	40	—	—	—	—	—	—	—	—
Other management occupations	11-9000	1,750	370	250	110	—	680	50	560	50
Construction managers	11-9020	30	—	—	—	—	—	—	—	—
Construction managers	11-9021	30	—	—	—	—	—	—	—	—
Education administrators	11-9030	830	200	180	—	—	310	40	260	—
Education administrators, elementary and secondary school	11-9032	690	200	180	—	—	220	20	180	—
Education administrators, postsecondary	11-9033	110	—	—	—	—	70	—	60	—
Education administrators, all other	11-9039	30	—	—	—	—	20	—	—	—
Food service managers	11-9050	80	—	—	—	—	40	—	40	—
Food service managers	11-9051	80	—	—	—	—	40	—	40	—
Medical and health services managers	11-9110	180	20	20	—	—	90	—	50	30
Medical and health services managers	11-9111	180	20	20	—	—	90	—	50	30
Property, real estate, and community association managers	11-9140	100	—	—	—	—	80	—	80	—
Property, real estate, and community association managers	11-9141	100	—	—	—	—	80	—	80	—
Social and community service managers	11-9150	30	—	—	—	—	—	—	—	—
Social and community service managers	11-9151	30	—	—	—	—	—	—	—	—
Emergency management directors	11-9160	30	—	—	—	—	20	—	20	—
Emergency management directors	11-9161	30	—	—	—	—	20	—	20	—
Miscellaneous managers	11-9190	470	130	40	100	—	120	—	100	—
Managers, all other	11-9199	470	130	40	100	—	120	—	100	—
Business and financial operations occupations	13-0000	1,140	80	40	40	—	740	40	690	20
Business operations specialists	13-1000	1,000	70	40	30	—	690	30	640	—
Claims adjusters, appraisers, examiners, and investigators	13-1030	160	—	—	—	—	—	—	—	—
Claims adjusters, examiners, and investigators	13-1031	160	—	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE L12. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected events or exposures leading to injury or illness, local government, 2011² — Continued

Occupation	Event or exposure leading to injury or illness ⁵											
	Overexertion and bodily reaction			Exposure to harmful substance or environment	Transportation incidents		Fires and explosions	Violence and other injuries by persons or animals				All other events ⁶
	Total	In lifting	Repetitive motion		Total	Roadway incidents		Total	Intentional injury by other person	Injury by person--unintentional or intent unknown	Animal and insect related	
Total	64,360	18,820	4,850	6,420	13,730	10,930	480	23,000	9,310	11,400	2,150	4,090
Management occupations	1,400	290	720	40	80	50	—	80	60	20	—	—
Top executives	30	—	—	—	—	—	—	—	—	—	—	—
Chief executives	—	—	—	—	—	—	—	—	—	—	—	—
Chief executives	—	—	—	—	—	—	—	—	—	—	—	—
General and operations managers	20	—	—	—	—	—	—	—	—	—	—	—
General and operations managers	20	—	—	—	—	—	—	—	—	—	—	—
Operations specialties managers	840	—	700	—	—	—	—	—	—	—	—	—
Administrative services managers	190	—	70	—	—	—	—	—	—	—	—	—
Administrative services managers	190	—	70	—	—	—	—	—	—	—	—	—
Computer and information systems managers	—	—	—	—	—	—	—	—	—	—	—	—
Computer and information systems managers	—	—	—	—	—	—	—	—	—	—	—	—
Financial managers	600	—	590	—	—	—	—	—	—	—	—	—
Financial managers	600	—	590	—	—	—	—	—	—	—	—	—
Human resources managers	—	—	—	—	—	—	—	—	—	—	—	—
Human resources managers	—	—	—	—	—	—	—	—	—	—	—	—
Other management occupations	530	270	30	30	60	40	—	80	60	20	—	—
Construction managers	—	—	—	—	—	—	—	—	—	—	—	—
Construction managers	—	—	—	—	—	—	—	—	—	—	—	—
Education administrators	220	160	—	—	—	—	—	70	50	—	—	—
Education administrators, elementary and secondary school	200	140	—	—	—	—	—	70	50	—	—	—
Education administrators, postsecondary	30	20	—	—	—	—	—	—	—	—	—	—
Education administrators, all other	—	—	—	—	—	—	—	—	—	—	—	—
Food service managers	40	40	—	—	—	—	—	—	—	—	—	—
Food service managers	40	40	—	—	—	—	—	—	—	—	—	—
Medical and health services managers	60	30	20	—	20	20	—	—	—	—	—	—
Medical and health services managers	60	30	20	—	20	20	—	—	—	—	—	—
Property, real estate, and community association managers	—	—	—	—	—	—	—	—	—	—	—	—
Property, real estate, and community association managers	—	—	—	—	—	—	—	—	—	—	—	—
Social and community service managers	—	—	—	—	—	—	—	—	—	—	—	—
Social and community service managers	—	—	—	—	—	—	—	—	—	—	—	—
Emergency management directors	—	—	—	—	—	—	—	—	—	—	—	—
Emergency management directors	—	—	—	—	—	—	—	—	—	—	—	—
Miscellaneous managers	160	—	—	30	30	—	—	—	—	—	—	—
Managers, all other	160	—	—	30	30	—	—	—	—	—	—	—
Business and financial operations occupations	270	30	180	20	20	20	—	—	—	—	—	—
Business operations specialists	210	30	150	—	—	—	—	—	—	—	—	—
Claims adjusters, appraisers, examiners, and investigators	140	—	—	—	—	—	—	—	—	—	—	—
Claims adjusters, examiners, and investigators	140	—	—	—	—	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE L12. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected events or exposures leading to injury or illness, local government, 2011² — Continued

Occupation	Occupation code ³	Local government ⁴	Event or exposure leading to injury or illness ⁵							
			Contact with objects				Falls, slips, trips			
			Total	Struck by object	Struck against object	Caught in or compressed or crushed	Total	Fall to lower level	Fall on same level	Slips or trips without fall
Compliance officers	13-1040	590	—	—	—	—	560	—	560	—
Compliance officers	13-1041	590	—	—	—	—	560	—	560	—
Human resources workers	13-1070	90	40	40	—	—	40	—	—	—
Human resources specialists	13-1071	90	40	40	—	—	40	—	—	—
Management analysts	13-1110	20	—	—	—	—	—	—	—	—
Management analysts	13-1111	20	—	—	—	—	—	—	—	—
Training and development specialists	13-1150	50	—	—	—	—	20	—	20	—
Training and development specialists	13-1151	50	—	—	—	—	20	—	20	—
Miscellaneous business operations specialists	13-1190	60	—	—	—	—	50	—	40	—
Business operations specialists, all other	13-1199	60	—	—	—	—	50	—	40	—
Financial specialists	13-2000	140	—	—	—	—	50	—	40	—
Accountants and auditors	13-2010	70	—	—	—	—	20	—	—	—
Accountants and auditors	13-2011	70	—	—	—	—	20	—	—	—
Appraisers and assessors of real estate	13-2020	20	—	—	—	—	—	—	—	—
Appraisers and assessors of real estate	13-2021	20	—	—	—	—	—	—	—	—
Credit counselors and loan officers	13-2070	20	—	—	—	—	—	—	—	—
Credit counselors	13-2071	20	—	—	—	—	—	—	—	—
Computer and mathematical occupations	15-0000	400	20	—	—	—	190	40	130	—
Computer occupations	15-1100	380	—	—	—	—	170	40	110	—
Computer and information analysts	15-1120	20	—	—	—	—	—	—	—	—
Computer systems analysts	15-1121	20	—	—	—	—	—	—	—	—
Software developers and programmers	15-1130	20	—	—	—	—	—	—	—	—
Computer programmers	15-1131	20	—	—	—	—	—	—	—	—
Database and systems administrators and network architects	15-1140	70	—	—	—	—	50	—	40	—
Network and computer systems administrators	15-1142	60	—	—	—	—	50	—	40	—
Computer support specialists	15-1150	140	—	—	—	—	80	—	60	—
Computer user support specialists	15-1151	110	—	—	—	—	80	—	60	—
Computer network support specialists	15-1152	40	—	—	—	—	—	—	—	—
Miscellaneous computer occupations	15-1190	130	—	—	—	—	30	30	—	—
Computer occupations, all other	15-1199	130	—	—	—	—	30	30	—	—
Mathematical science occupations	15-2000	20	—	—	—	—	20	—	—	—
Operations research analysts	15-2030	20	—	—	—	—	20	—	—	—
Operations research analysts	15-2031	20	—	—	—	—	20	—	—	—
Architecture and engineering occupations	17-0000	350	—	—	—	—	130	—	100	20
Architects, surveyors, and cartographers	17-1000	40	—	—	—	—	—	—	—	—
Engineers	17-2000	110	—	—	—	—	20	—	—	—
Miscellaneous engineers	17-2190	20	—	—	—	—	—	—	—	—
Engineers, all other	17-2199	20	—	—	—	—	—	—	—	—
Drafters, engineering technicians, and mapping technicians	17-3000	200	—	—	—	—	80	—	70	—
Drafters	17-3010	40	—	—	—	—	40	—	—	—
Architectural and civil drafters	17-3011	40	—	—	—	—	40	—	—	—
Engineering technicians, except drafters	17-3020	120	—	—	—	—	30	—	—	—

See footnotes at end of table.

TABLE L12. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected events or exposures leading to injury or illness, local government, 2011² — Continued

Occupation	Event or exposure leading to injury or illness ⁵											
	Overexertion and bodily reaction			Exposure to harmful substance or environment	Transportation incidents		Fires and explosions	Violence and other injuries by persons or animals				All other events ⁶
	Total	In lifting	Repetitive motion		Total	Roadway incidents		Total	Intentional injury by other person	Injury by person--unintentional or intent unknown	Animal and insect related	
Compliance officers	-	-	-	-	-	-	-	-	-	-	-	-
Compliance officers	-	-	-	-	-	-	-	-	-	-	-	-
Human resources workers	-	-	-	-	-	-	-	-	-	-	-	-
Human resources specialists	-	-	-	-	-	-	-	-	-	-	-	-
Management analysts	-	-	-	-	-	-	-	-	-	-	-	-
Management analysts	-	-	-	-	-	-	-	-	-	-	-	-
Training and development specialists	-	-	-	-	-	-	-	-	-	-	-	-
Training and development specialists	-	-	-	-	-	-	-	-	-	-	-	-
Miscellaneous business operations specialists	-	-	-	-	-	-	-	-	-	-	-	-
Business operations specialists, all other	-	-	-	-	-	-	-	-	-	-	-	-
Financial specialists	60	-	40	-	-	-	-	-	-	-	-	-
Accountants and auditors	30	-	-	-	-	-	-	-	-	-	-	-
Accountants and auditors	30	-	-	-	-	-	-	-	-	-	-	-
Appraisers and assessors of real estate	-	-	-	-	-	-	-	-	-	-	-	-
Appraisers and assessors of real estate	-	-	-	-	-	-	-	-	-	-	-	-
Credit counselors and loan officers	-	-	-	-	-	-	-	-	-	-	-	-
Credit counselors	-	-	-	-	-	-	-	-	-	-	-	-
Computer and mathematical occupations	180	30	30	-	-	-	-	-	-	-	-	-
Computer occupations	180	30	30	-	-	-	-	-	-	-	-	-
Computer and information analysts	-	-	-	-	-	-	-	-	-	-	-	-
Computer systems analysts	-	-	-	-	-	-	-	-	-	-	-	-
Software developers and programmers	20	-	-	-	-	-	-	-	-	-	-	-
Computer programmers	20	-	-	-	-	-	-	-	-	-	-	-
Database and systems administrators and network architects	20	-	-	-	-	-	-	-	-	-	-	-
Network and computer systems administrators	20	-	-	-	-	-	-	-	-	-	-	-
Computer support specialists	40	-	-	-	-	-	-	-	-	-	-	-
Computer user support specialists	20	-	-	-	-	-	-	-	-	-	-	-
Computer network support specialists	20	-	-	-	-	-	-	-	-	-	-	-
Miscellaneous computer occupations	90	-	-	-	-	-	-	-	-	-	-	-
Computer occupations, all other	90	-	-	-	-	-	-	-	-	-	-	-
Mathematical science occupations	-	-	-	-	-	-	-	-	-	-	-	-
Operations research analysts	-	-	-	-	-	-	-	-	-	-	-	-
Operations research analysts	-	-	-	-	-	-	-	-	-	-	-	-
Architecture and engineering occupations	100	20	-	-	110	90	-	-	-	-	-	-
Architects, surveyors, and cartographers	-	-	-	-	-	-	-	-	-	-	-	-
Engineers	-	-	-	-	80	70	-	-	-	-	-	-
Miscellaneous engineers	-	-	-	-	-	-	-	-	-	-	-	-
Engineers, all other	-	-	-	-	-	-	-	-	-	-	-	-
Drafters, engineering technicians, and mapping technicians	80	20	-	-	20	20	-	-	-	-	-	-
Drafters	-	-	-	-	-	-	-	-	-	-	-	-
Architectural and civil drafters	-	-	-	-	-	-	-	-	-	-	-	-
Engineering technicians, except drafters	50	20	-	-	20	20	-	-	-	-	-	-

See footnotes at end of table.

TABLE L12. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected events or exposures leading to injury or illness, local government, 2011² — Continued

Occupation	Occupation code ³	Local government ⁴	Event or exposure leading to injury or illness ⁵								
			Contact with objects				Falls, slips, trips				
			Total	Struck by object	Struck against object	Caught in or compressed or crushed	Total	Fall to lower level	Fall on same level	Slips or trips without fall	
Electrical and electronics engineering technicians ...	17-3023	50	—	—	—	—	—	—	—	—	—
Engineering technicians, except drafters, all other ..	17-3029	60	—	—	—	—	30	—	—	—	—
Surveying and mapping technicians	17-3030	40	—	—	—	—	—	—	—	—	—
Surveying and mapping technicians	17-3031	40	—	—	—	—	—	—	—	—	—
Life, physical, and social science occupations	19-0000	430	50	30	—	—	80	20	60	—	—
Life scientists	19-1000	200	—	—	—	—	30	—	20	—	—
Agricultural and food scientists	19-1010	60	—	—	—	—	—	—	—	—	—
Soil and plant scientists	19-1013	60	—	—	—	—	—	—	—	—	—
Conservation scientists and foresters	19-1030	100	—	—	—	—	—	—	—	—	—
Foresters	19-1032	90	—	—	—	—	—	—	—	—	—
Medical scientists	19-1040	20	—	—	—	—	—	—	—	—	—
Medical scientists, except epidemiologists	19-1042	20	—	—	—	—	—	—	—	—	—
Physical scientists	19-2000	40	—	—	—	—	—	—	—	—	—
Environmental scientists and geoscientists	19-2040	30	—	—	—	—	—	—	—	—	—
Environmental scientists and specialists, including health	19-2041	30	—	—	—	—	—	—	—	—	—
Social scientists and related workers	19-3000	40	—	—	—	—	20	—	20	—	—
Psychologists	19-3030	30	—	—	—	—	—	—	—	—	—
Clinical, counseling, and school psychologists	19-3031	20	—	—	—	—	—	—	—	—	—
Life, physical, and social science technicians	19-4000	150	40	—	—	—	20	—	—	—	—
Chemical technicians	19-4030	20	—	—	—	—	—	—	—	—	—
Chemical technicians	19-4031	20	—	—	—	—	—	—	—	—	—
Social science research assistants	19-4060	20	—	—	—	—	—	—	—	—	—
Social science research assistants	19-4061	20	—	—	—	—	—	—	—	—	—
Miscellaneous life, physical, and social science technicians	19-4090	80	—	—	—	—	—	—	—	—	—
Environmental science and protection technicians, including health	19-4091	30	—	—	—	—	—	—	—	—	—
Forensic science technicians	19-4092	50	—	—	—	—	—	—	—	—	—
Community and social service occupations	21-0000	3,070	310	100	190	—	1,430	290	1,040	90	—
Counselors, social workers, and other community and social service specialists	21-1000	3,070	310	100	190	—	1,430	290	1,040	90	—
Counselors	21-1010	820	150	40	100	—	300	70	190	40	—
Substance abuse and behavioral disorder counselors	21-1011	30	—	—	—	—	—	—	—	—	—
Educational, guidance, school, and vocational counselors	21-1012	580	100	—	100	—	240	70	140	40	—
Mental health counselors	21-1014	50	—	—	—	—	—	—	—	—	—
Counselors, all other	21-1019	160	50	40	—	—	50	—	50	—	—
Social workers	21-1020	1,010	70	20	30	—	540	220	270	40	—
Child, family, and school social workers	21-1021	250	—	—	—	—	140	—	120	20	—
Healthcare social workers	21-1022	60	—	—	—	—	30	—	20	—	—
Mental health and substance abuse social workers	21-1023	20	—	—	—	—	—	—	—	—	—
Social workers, all other	21-1029	670	60	—	30	—	370	220	120	20	—

See footnotes at end of table.

TABLE L12. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected events or exposures leading to injury or illness, local government, 2011² — Continued

Occupation	Event or exposure leading to injury or illness ⁵											
	Overexertion and bodily reaction			Exposure to harmful substance or environment	Transportation incidents		Fires and explosions	Violence and other injuries by persons or animals				All other events ⁶
	Total	In lifting	Repetitive motion		Total	Roadway incidents		Total	Intentional injury by other person	Injury by person--unintentional or intent unknown	Animal and insect related	
Electrical and electronics engineering technicians ...	30	20	—	—	—	—	—	—	—	—	—	—
Engineering technicians, except drafters, all other ..	—	—	—	—	—	—	—	—	—	—	—	—
Surveying and mapping technicians	—	—	—	—	—	—	—	—	—	—	—	—
Surveying and mapping technicians	—	—	—	—	—	—	—	—	—	—	—	—
Life, physical, and social science occupations	200	140	—	30	—	—	—	60	—	—	50	—
Life scientists	120	100	—	—	—	—	—	—	—	—	—	—
Agricultural and food scientists	—	—	—	—	—	—	—	—	—	—	—	—
Soil and plant scientists	—	—	—	—	—	—	—	—	—	—	—	—
Conservation scientists and foresters	—	—	—	—	—	—	—	—	—	—	—	—
Foresters	—	—	—	—	—	—	—	—	—	—	—	—
Medical scientists	—	—	—	—	—	—	—	—	—	—	—	—
Medical scientists, except epidemiologists	—	—	—	—	—	—	—	—	—	—	—	—
Physical scientists	—	—	—	—	—	—	—	—	—	—	—	—
Environmental scientists and geoscientists	—	—	—	—	—	—	—	—	—	—	—	—
Environmental scientists and specialists, including health	—	—	—	—	—	—	—	—	—	—	—	—
Social scientists and related workers	—	—	—	—	—	—	—	—	—	—	—	—
Psychologists	—	—	—	—	—	—	—	—	—	—	—	—
Clinical, counseling, and school psychologists	—	—	—	—	—	—	—	—	—	—	—	—
Life, physical, and social science technicians	60	40	—	20	—	—	—	—	—	—	—	—
Chemical technicians	—	—	—	—	—	—	—	—	—	—	—	—
Chemical technicians	—	—	—	—	—	—	—	—	—	—	—	—
Social science research assistants	—	—	—	20	—	—	—	—	—	—	—	—
Social science research assistants	—	—	—	20	—	—	—	—	—	—	—	—
Miscellaneous life, physical, and social science technicians	60	—	—	—	—	—	—	—	—	—	—	—
Environmental science and protection technicians, including health	—	—	—	—	—	—	—	—	—	—	—	—
Forensic science technicians	50	—	—	—	—	—	—	—	—	—	—	—
Community and social service occupations	550	60	30	90	250	200	—	420	70	340	20	—
Counselors, social workers, and other community and social service specialists	550	60	30	90	250	200	—	420	70	340	20	—
Counselors	260	—	—	30	20	20	—	50	30	20	—	—
Substance abuse and behavioral disorder counselors	—	—	—	—	—	—	—	—	—	—	—	—
Educational, guidance, school, and vocational counselors	200	—	—	—	—	—	—	30	20	—	—	—
Mental health counselors	20	—	—	—	—	—	—	—	—	—	—	—
Counselors, all other	20	—	—	—	20	20	—	—	—	—	—	—
Social workers	150	—	—	30	160	110	—	60	30	20	—	—
Child, family, and school social workers	40	—	—	—	—	—	—	30	20	—	—	—
Healthcare social workers	30	—	—	—	—	—	—	—	—	—	—	—
Mental health and substance abuse social workers	—	—	—	—	—	—	—	—	—	—	—	—
Social workers, all other	80	—	—	—	130	80	—	20	—	—	—	—

See footnotes at end of table.

TABLE L12. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected events or exposures leading to injury or illness, local government, 2011² — Continued

Occupation	Occupation code ³	Local government ⁴	Event or exposure leading to injury or illness ⁵							
			Contact with objects				Falls, slips, trips			
			Total	Struck by object	Struck against object	Caught in or compressed or crushed	Total	Fall to lower level	Fall on same level	Slips or trips without fall
Miscellaneous community and social service specialists	21-1090	1,240	90	30	50	—	590	—	580	—
Health educators	21-1091	20	—	—	—	—	—	—	—	—
Probation officers and correctional treatment specialists	21-1092	450	—	—	—	—	120	—	110	—
Social and human service assistants	21-1093	190	30	20	—	—	60	—	50	—
Community health workers	21-1094	30	—	—	—	—	—	—	—	—
Community and social service specialists, all other	21-1099	550	40	—	40	—	410	—	410	—
Legal occupations	23-0000	400	50	—	50	—	90	—	60	—
Lawyers, judges, and related workers	23-1000	140	50	—	50	—	40	—	20	—
Lawyers and judicial law clerks	23-1010	110	50	—	50	—	40	—	20	—
Lawyers	23-1011	110	50	—	50	—	40	—	20	—
Legal support workers	23-2000	270	—	—	—	—	50	—	40	—
Paralegals and legal assistants	23-2010	60	—	—	—	—	40	—	20	—
Paralegals and legal assistants	23-2011	60	—	—	—	—	40	—	20	—
Miscellaneous legal support workers	23-2090	200	—	—	—	—	—	—	—	—
Court reporters	23-2091	20	—	—	—	—	—	—	—	—
Legal support workers, all other	23-2099	180	—	—	—	—	—	—	—	—
Education, training, and library occupations	25-0000	27,200	3,410	2,220	960	150	12,170	1,170	9,300	1,520
Postsecondary teachers	25-1000	200	—	—	—	—	140	20	110	—
Health teachers, postsecondary	25-1070	60	—	—	—	—	60	—	50	—
Nursing instructors and teachers, postsecondary	25-1072	60	—	—	—	—	60	—	50	—
Miscellaneous postsecondary teachers	25-1190	120	—	—	—	—	80	—	60	—
Postsecondary teachers, all other	25-1199	120	—	—	—	—	80	—	50	—
Preschool, primary, secondary, and special education school teachers	25-2000	14,610	1,790	1,150	470	100	6,690	720	4,870	970
Preschool and kindergarten teachers	25-2010	170	—	—	—	—	140	—	130	—
Preschool teachers, except special education	25-2011	160	—	—	—	—	130	—	120	—
Elementary and middle school teachers	25-2020	9,520	1,490	1,000	400	50	4,370	600	3,260	490
Elementary school teachers, except special education	25-2021	8,170	1,430	950	390	40	3,610	570	2,560	470
Middle school teachers, except special and career/technical education	25-2022	1,360	60	40	—	20	760	30	700	20
Secondary school teachers	25-2030	3,940	220	130	70	—	1,980	120	1,300	460
Secondary school teachers, except special and career/technical education	25-2031	3,850	220	120	70	—	1,910	110	1,260	440
Career/technical education teachers, secondary school	25-2032	90	—	—	—	—	70	—	40	20
Special education teachers	25-2050	980	80	30	—	—	200	—	180	—
Special education teachers, kindergarten and elementary school	25-2052	450	—	—	—	—	60	—	50	—
Special education teachers, middle school	25-2053	30	—	—	—	—	—	—	—	—
Special education teachers, secondary school	25-2054	150	—	—	—	—	100	—	90	—
Special education teachers, all other	25-2059	340	70	30	—	—	40	—	40	—

See footnotes at end of table.

TABLE L12. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected events or exposures leading to injury or illness, local government, 2011² — Continued

Occupation	Event or exposure leading to injury or illness ⁵											
	Overexertion and bodily reaction			Exposure to harmful substance or environment	Transportation incidents		Fires and explosions	Violence and other injuries by persons or animals				All other events ⁶
	Total	In lifting	Repetitive motion		Total	Roadway incidents		Total	Intentional injury by other person	Injury by person--unintentional or intent unknown	Animal and insect related	
Miscellaneous community and social service specialists	140	40	20	30	70	70	—	310	—	290	—	—
Health educators	—	—	—	—	—	—	—	—	—	—	—	—
Probation officers and correctional treatment specialists	60	—	—	—	—	—	—	250	—	240	—	—
Social and human service assistants	20	—	20	20	20	20	—	50	—	40	—	—
Community health workers	—	—	—	—	—	—	—	—	—	—	—	—
Community and social service specialists, all other	40	30	—	—	40	40	—	20	—	20	—	—
Legal occupations	230	30	130	—	—	—	—	—	—	—	—	—
Lawyers, judges, and related workers	50	—	—	—	—	—	—	—	—	—	—	—
Lawyers and judicial law clerks	—	—	—	—	—	—	—	—	—	—	—	—
Lawyers	—	—	—	—	—	—	—	—	—	—	—	—
Legal support workers	180	—	120	—	—	—	—	—	—	—	—	—
Paralegals and legal assistants	20	—	20	—	—	—	—	—	—	—	—	—
Paralegals and legal assistants	20	—	20	—	—	—	—	—	—	—	—	—
Miscellaneous legal support workers	160	—	100	—	—	—	—	—	—	—	—	—
Court reporters	20	—	—	—	—	—	—	—	—	—	—	—
Legal support workers, all other	140	—	90	—	—	—	—	—	—	—	—	—
Education, training, and library occupations	4,860	710	370	310	900	850	—	5,290	2,740	2,490	30	260
Postsecondary teachers	30	—	—	—	—	—	—	—	—	—	—	—
Health teachers, postsecondary	—	—	—	—	—	—	—	—	—	—	—	—
Nursing instructors and teachers, postsecondary	—	—	—	—	—	—	—	—	—	—	—	—
Miscellaneous postsecondary teachers	20	—	—	—	—	—	—	—	—	—	—	—
Postsecondary teachers, all other	20	—	—	—	—	—	—	—	—	—	—	—
Preschool, primary, secondary, and special education school teachers	2,220	290	—	160	820	790	—	2,770	1,550	1,210	—	150
Preschool and kindergarten teachers	—	—	—	—	—	—	—	20	—	—	—	—
Preschool teachers, except special education	—	—	—	—	—	—	—	—	—	—	—	—
Elementary and middle school teachers	1,670	250	—	120	90	60	—	1,720	1,030	670	—	60
Elementary school teachers, except special education	1,600	250	—	110	90	60	—	1,270	820	440	—	50
Middle school teachers, except special and career/technical education	70	—	—	—	—	—	—	450	210	230	—	—
Secondary school teachers	420	—	—	40	720	710	—	480	180	290	—	90
Secondary school teachers, except special and career/technical education	400	—	—	40	720	710	—	480	180	290	—	90
Career/technical education teachers, secondary school	20	—	—	—	—	—	—	—	—	—	—	—
Special education teachers	120	20	—	—	—	—	—	560	330	230	—	—
Special education teachers, kindergarten and elementary school	30	—	—	—	—	—	—	360	200	170	—	—
Special education teachers, middle school	—	—	—	—	—	—	—	20	—	—	—	—
Special education teachers, secondary school	30	—	—	—	—	—	—	30	20	—	—	—
Special education teachers, all other	60	—	—	—	—	—	—	150	100	50	—	—

See footnotes at end of table.

TABLE L12. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected events or exposures leading to injury or illness, local government, 2011² — Continued

Occupation	Occupation code ³	Local government ⁴	Event or exposure leading to injury or illness ⁵							
			Contact with objects				Falls, slips, trips			
			Total	Struck by object	Struck against object	Caught in or compressed or crushed	Total	Fall to lower level	Fall on same level	Slips or trips without fall
Other teachers and instructors	25-3000	2,330	250	70	180	—	1,020	50	870	80
Adult basic and secondary education and literacy teachers and instructors	25-3010	80	—	—	—	—	—	—	—	—
Adult basic and secondary education and literacy teachers and instructors	25-3011	80	—	—	—	—	—	—	—	—
Self-enrichment education teachers	25-3020	130	—	—	—	—	30	—	—	—
Self-enrichment education teachers	25-3021	130	—	—	—	—	30	—	—	—
Miscellaneous teachers and instructors	25-3090	2,120	250	70	180	—	940	30	800	80
Teachers and instructors, all other	25-3099	2,120	250	70	180	—	940	30	800	80
Librarians, curators, and archivists	25-4000	350	80	—	70	—	200	—	190	—
Librarians	25-4020	230	60	—	50	—	130	—	120	—
Librarians	25-4021	230	60	—	50	—	130	—	120	—
Library technicians	25-4030	100	20	—	20	—	80	—	70	—
Library technicians	25-4031	100	20	—	20	—	80	—	70	—
Other education, training, and library occupations	25-9000	9,720	1,280	980	240	40	4,110	370	3,260	460
Instructional coordinators	25-9030	30	—	—	—	—	—	—	—	—
Instructional coordinators	25-9031	30	—	—	—	—	—	—	—	—
Teacher assistants	25-9040	9,400	1,260	970	240	40	4,040	370	3,200	450
Teacher assistants	25-9041	9,400	1,260	970	240	40	4,040	370	3,200	450
Miscellaneous education, training, and library workers	25-9090	280	—	—	—	—	70	—	60	—
Education, training, and library workers, all other	25-9099	280	—	—	—	—	70	—	60	—
Arts, design, entertainment, sports, and media occupations	27-0000	540	50	40	—	—	370	170	70	130
Entertainers and performers, sports and related workers	27-2000	460	30	30	—	—	340	170	40	130
Athletes, coaches, umpires, and related workers	27-2020	460	30	20	—	—	340	170	40	130
Coaches and scouts	27-2022	450	20	20	—	—	340	170	40	130
Media and communication workers	27-3000	60	—	—	—	—	20	—	20	—
Public relations specialists	27-3030	20	—	—	—	—	—	—	—	—
Public relations specialists	27-3031	20	—	—	—	—	—	—	—	—
Miscellaneous media and communication workers	27-3090	40	—	—	—	—	20	—	—	—
Interpreters and translators	27-3091	40	—	—	—	—	20	—	—	—
Healthcare practitioners and technical occupations	29-0000	8,140	780	290	150	120	2,130	210	1,420	430
Health diagnosing and treating practitioners	29-1000	3,520	420	130	80	30	1,110	70	780	230
Dietitians and nutritionists	29-1030	170	20	20	—	—	130	—	—	—
Dietitians and nutritionists	29-1031	170	20	20	—	—	130	—	—	—
Therapists	29-1120	570	30	—	20	—	260	—	210	40
Occupational therapists	29-1122	110	—	—	—	—	—	—	—	—
Physical therapists	29-1123	100	—	—	—	—	20	—	20	—
Respiratory therapists	29-1126	90	—	—	—	—	30	—	30	—
Speech-language pathologists	29-1127	160	—	—	—	—	120	—	70	—
Therapists, all other	29-1129	90	—	—	—	—	90	—	90	—
Registered nurses	29-1140	2,720	370	110	60	30	690	60	550	60
Registered nurses	29-1141	2,720	370	110	60	30	690	60	550	60
Nurse practitioners	29-1170	30	—	—	—	—	20	—	20	—
Nurse practitioners	29-1171	30	—	—	—	—	20	—	20	—

See footnotes at end of table.

TABLE L12. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected events or exposures leading to injury or illness, local government, 2011² — Continued

Occupation	Event or exposure leading to injury or illness ⁵											
	Overexertion and bodily reaction			Exposure to harmful substance or environment	Transportation incidents		Fires and explosions	Violence and other injuries by persons or animals				All other events ⁶
	Total	In lifting	Repetitive motion		Total	Roadway incidents		Total	Intentional injury by other person	Injury by person--unintentional or intent unknown	Animal and insect related	
Other teachers and instructors	710	30	330	20	—	—	—	260	190	60	—	60
Adult basic and secondary education and literacy teachers and instructors	—	—	—	—	—	—	—	—	—	—	—	—
Adult basic and secondary education and literacy teachers and instructors	—	—	—	—	—	—	—	—	—	—	—	—
Self-enrichment education teachers	90	—	—	—	—	—	—	—	—	—	—	—
Self-enrichment education teachers	90	—	—	—	—	—	—	—	—	—	—	—
Miscellaneous teachers and instructors	600	—	330	20	—	—	—	240	190	40	—	60
Teachers and instructors, all other	600	—	330	20	—	—	—	240	190	40	—	60
Librarians, curators, and archivists	40	20	—	20	—	—	—	—	—	—	—	—
Librarians	20	20	—	—	—	—	—	—	—	—	—	—
Librarians	20	20	—	—	—	—	—	—	—	—	—	—
Library technicians	—	—	—	—	—	—	—	—	—	—	—	—
Library technicians	—	—	—	—	—	—	—	—	—	—	—	—
Other education, training, and library occupations	1,870	370	30	100	70	50	—	2,250	1,010	1,220	—	40
Instructional coordinators	20	—	—	—	—	—	—	—	—	—	—	—
Instructional coordinators	20	—	—	—	—	—	—	—	—	—	—	—
Teacher assistants	1,720	320	—	80	60	50	—	2,200	1,000	1,170	—	40
Teacher assistants	1,720	320	—	80	60	50	—	2,200	1,000	1,170	—	40
Miscellaneous education, training, and library workers	120	40	—	20	—	—	—	50	—	40	—	—
Education, training, and library workers, all other	120	40	—	20	—	—	—	50	—	40	—	—
Arts, design, entertainment, sports, and media occupations	60	—	—	—	20	—	—	40	—	30	—	—
Entertainers and performers, sports and related workers	30	—	—	—	20	—	—	30	—	30	—	—
Athletes, coaches, umpires, and related workers	30	—	—	—	20	—	—	30	—	30	—	—
Coaches and scouts	30	—	—	—	20	—	—	30	—	30	—	—
Media and communication workers	20	—	—	—	—	—	—	—	—	—	—	—
Public relations specialists	—	—	—	—	—	—	—	—	—	—	—	—
Public relations specialists	—	—	—	—	—	—	—	—	—	—	—	—
Miscellaneous media and communication workers	—	—	—	—	—	—	—	—	—	—	—	—
Interpreters and translators	—	—	—	—	—	—	—	—	—	—	—	—
Healthcare practitioners and technical occupations	3,930	1,580	60	130	320	280	30	800	490	290	20	20
Health diagnosing and treating practitioners	1,320	380	30	80	90	80	—	490	320	160	—	—
Dietitians and nutritionists	—	—	—	—	—	—	—	—	—	—	—	—
Dietitians and nutritionists	—	—	—	—	—	—	—	—	—	—	—	—
Therapists	150	—	—	30	30	30	—	80	40	50	—	—
Occupational therapists	40	—	—	—	30	30	—	30	—	—	—	—
Physical therapists	80	—	—	—	—	—	—	—	—	—	—	—
Respiratory therapists	—	—	—	30	—	—	—	20	—	20	—	—
Speech-language pathologists	—	—	—	—	—	—	—	30	20	—	—	—
Therapists, all other	—	—	—	—	—	—	—	—	—	—	—	—
Registered nurses	1,150	360	30	50	60	60	—	410	280	120	—	—
Registered nurses	1,150	360	30	50	60	60	—	410	280	120	—	—
Nurse practitioners	—	—	—	—	—	—	—	—	—	—	—	—
Nurse practitioners	—	—	—	—	—	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE L12. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected events or exposures leading to injury or illness, local government, 2011² — Continued

Occupation	Occupation code ³	Local government ⁴	Event or exposure leading to injury or illness ⁵							
			Contact with objects				Falls, slips, trips			
			Total	Struck by object	Struck against object	Caught in or compressed or crushed	Total	Fall to lower level	Fall on same level	Slips or trips without fall
Health technologists and technicians	29-2000	4,490	340	160	60	90	940	130	560	200
Clinical laboratory technologists and technicians	29-2010	60	—	—	—	—	20	—	—	—
Medical and clinical laboratory technologists	29-2011	20	—	—	—	—	—	—	—	—
Medical and clinical laboratory technicians	29-2012	40	—	—	—	—	—	—	—	—
Diagnostic related technologists and technicians	29-2030	170	20	—	—	—	30	—	20	—
Cardiovascular technologists and technicians	29-2031	30	—	—	—	—	20	—	—	—
Radiologic technologists	29-2034	120	—	—	—	—	20	—	—	—
Emergency medical technicians and paramedics	29-2040	2,710	130	60	20	40	500	100	240	140
Emergency medical technicians and paramedics	29-2041	2,710	130	60	20	40	500	100	240	140
Health practitioner support technologists and technicians	29-2050	620	60	30	—	—	160	—	140	—
Dietetic technicians	29-2051	290	20	—	—	—	30	—	20	—
Pharmacy technicians	29-2052	50	—	—	—	—	40	—	30	—
Psychiatric technicians	29-2053	120	—	—	—	—	—	—	—	—
Surgical technologists	29-2055	150	30	—	—	—	80	—	70	—
Licensed practical and licensed vocational nurses	29-2060	820	100	40	—	40	200	20	140	20
Licensed practical and licensed vocational nurses ..	29-2061	820	100	40	—	40	200	20	140	20
Medical records and health information technicians ...	29-2070	70	—	—	—	—	20	—	—	—
Medical records and health information technicians ...	29-2071	70	—	—	—	—	20	—	—	—
Miscellaneous health technologists and technicians	29-2090	50	—	—	—	—	20	—	—	—
Health technologists and technicians, all other	29-2099	40	—	—	—	—	20	—	—	—
Other healthcare practitioners and technical occupations	29-9000	130	20	—	—	—	80	—	80	—
Occupational health and safety specialists and technicians	29-9010	40	—	—	—	—	—	—	—	—
Occupational health and safety specialists	29-9011	40	—	—	—	—	—	—	—	—
Miscellaneous health practitioners and technical workers	29-9090	90	—	—	—	—	80	—	70	—
Healthcare practitioners and technical workers, all other	29-9099	90	—	—	—	—	80	—	70	—
Healthcare support occupations	31-0000	5,050	580	270	180	100	1,190	50	870	250
Nursing, psychiatric, and home health aides	31-1000	4,040	350	190	110	30	840	40	560	230
Nursing, psychiatric, and home health aides	31-1010	4,040	350	190	110	30	840	40	560	230
Home health aides	31-1011	170	—	—	—	—	50	—	50	—
Psychiatric aides	31-1013	120	—	—	—	—	20	—	20	—
Nursing assistants	31-1014	3,710	350	190	100	30	730	40	480	210
Orderlies	31-1015	40	—	—	—	—	30	—	20	—
Occupational therapy and physical therapist assistants and aides	31-2000	40	—	—	—	—	—	—	—	—
Physical therapist assistants and aides	31-2020	30	—	—	—	—	—	—	—	—
Physical therapist assistants	31-2021	30	—	—	—	—	—	—	—	—
Other healthcare support occupations	31-9000	970	230	80	70	70	340	20	300	20
Miscellaneous healthcare support occupations	31-9090	970	230	80	70	70	340	20	300	20
Dental assistants	31-9091	50	—	—	—	—	—	—	—	—
Medical assistants	31-9092	60	—	—	—	—	40	—	30	—

See footnotes at end of table.

TABLE L12. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected events or exposures leading to injury or illness, local government, 2011² — Continued

Occupation	Event or exposure leading to injury or illness ⁵											
	Overexertion and bodily reaction			Exposure to harmful substance or environment	Transportation incidents		Fires and explosions	Violence and other injuries by persons or animals				All other events ⁶
	Total	In lifting	Repetitive motion		Total	Roadway incidents		Total	Intentional injury by other person	Injury by person--unintentional or intent unknown	Animal and insect related	
Health technologists and technicians	2,590	1,200	20	50	230	190	30	300	170	130	—	20
Clinical laboratory technologists and technicians	—	—	—	—	—	—	—	—	—	—	—	—
Medical and clinical laboratory technologists	—	—	—	—	—	—	—	—	—	—	—	—
Medical and clinical laboratory technicians	—	—	—	—	—	—	—	—	—	—	—	—
Diagnostic related technologists and technicians	110	20	—	—	—	—	—	—	—	—	—	—
Cardiovascular technologists and technicians	—	—	—	—	—	—	—	—	—	—	—	—
Radiologic technologists	90	—	—	—	—	—	—	—	—	—	—	—
Emergency medical technicians and paramedics	1,770	1,060	—	20	190	150	30	60	—	50	—	—
Emergency medical technicians and paramedics	1,770	1,060	—	20	190	150	30	60	—	50	—	—
Health practitioner support technologists and technicians	300	50	—	—	—	—	—	90	40	50	—	—
Dietetic technicians	240	40	—	—	—	—	—	—	—	—	—	—
Pharmacy technicians	—	—	—	—	—	—	—	—	—	—	—	—
Psychiatric technicians	20	—	—	—	—	—	—	80	40	40	—	—
Surgical technologists	40	—	—	—	—	—	—	—	—	—	—	—
Licensed practical and licensed vocational nurses	350	70	—	—	20	20	—	140	110	20	—	—
Licensed practical and licensed vocational nurses	350	70	—	—	20	20	—	140	110	20	—	—
Medical records and health information technicians	20	—	—	—	—	—	—	—	—	—	—	—
Medical records and health information technicians	20	—	—	—	—	—	—	—	—	—	—	—
Miscellaneous health technologists and technicians	20	—	—	—	—	—	—	—	—	—	—	—
Health technologists and technicians, all other	—	—	—	—	—	—	—	—	—	—	—	—
Other healthcare practitioners and technical occupations	—	—	—	—	—	—	—	—	—	—	—	—
Occupational health and safety specialists and technicians	—	—	—	—	—	—	—	—	—	—	—	—
Occupational health and safety specialists	—	—	—	—	—	—	—	—	—	—	—	—
Miscellaneous health practitioners and technical workers	—	—	—	—	—	—	—	—	—	—	—	—
Healthcare practitioners and technical workers, all other	—	—	—	—	—	—	—	—	—	—	—	—
Healthcare support occupations	2,430	640	70	80	70	70	—	690	310	370	—	—
Nursing, psychiatric, and home health aides	2,120	570	—	40	30	30	—	640	300	330	—	—
Nursing, psychiatric, and home health aides	2,120	570	—	40	30	30	—	640	300	330	—	—
Home health aides	30	—	—	—	—	—	—	70	—	—	—	—
Psychiatric aides	30	—	—	—	—	—	—	70	30	40	—	—
Nursing assistants	2,050	560	—	40	20	20	—	500	270	230	—	—
Orderlies	—	—	—	—	—	—	—	—	—	—	—	—
Occupational therapy and physical therapist assistants and aides	30	—	—	—	—	—	—	—	—	—	—	—
Physical therapist assistants and aides	20	—	—	—	—	—	—	—	—	—	—	—
Physical therapist assistants	20	—	—	—	—	—	—	—	—	—	—	—
Other healthcare support occupations	280	70	60	30	—	—	—	40	—	40	—	—
Miscellaneous healthcare support occupations	280	70	60	30	—	—	—	40	—	40	—	—
Dental assistants	30	20	—	—	—	—	—	—	—	—	—	—
Medical assistants	20	—	—	—	—	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE L12. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected events or exposures leading to injury or illness, local government, 2011² — Continued

Occupation	Occupation code ³	Local government ⁴	Event or exposure leading to injury or illness ⁵								
			Contact with objects				Falls, slips, trips				
			Total	Struck by object	Struck against object	Caught in or compressed or crushed	Total	Fall to lower level	Fall on same level	Slips or trips without fall	
Medical equipment preparers	31-9093	80	60	20	—	—	—	—	—	—	—
Medical transcriptionists	31-9094	40	—	—	—	—	—	—	—	—	—
Phlebotomists	31-9097	80	—	—	—	—	60	—	60	—	—
Healthcare support workers, all other	31-9099	660	160	60	50	—	220	—	200	—	—
Protective service occupations	33-0000	60,730	6,830	3,160	2,490	320	11,670	1,700	6,200	3,190	—
Supervisors of protective service workers	33-1000	6,300	380	170	150	—	1,270	280	470	440	—
First-line supervisors of law enforcement workers	33-1010	2,880	90	20	60	—	500	50	240	180	—
First-line supervisors of correctional officers	33-1011	350	—	—	—	—	70	—	30	—	—
First-line supervisors of police and detectives	33-1012	2,530	90	—	60	—	430	20	220	170	—
First-line supervisors of fire fighting and prevention workers	33-1020	3,240	280	140	90	—	750	230	210	260	—
First-line supervisors of fire fighting and prevention workers	33-1021	3,240	280	140	90	—	750	230	210	260	—
Miscellaneous first-line supervisors, protective service workers	33-1090	180	—	—	—	—	30	—	—	—	—
First-line supervisors of protective service workers, all other	33-1099	180	—	—	—	—	30	—	—	—	—
Fire fighting and prevention workers	33-2000	14,650	3,460	1,720	1,560	70	2,020	300	940	730	—
Firefighters	33-2010	14,350	3,450	1,710	1,550	70	1,920	290	940	640	—
Firefighters	33-2011	14,350	3,450	1,710	1,550	70	1,920	290	940	640	—
Fire inspectors	33-2020	300	—	—	—	—	100	—	—	100	—
Fire inspectors and investigators	33-2021	280	—	—	—	—	100	—	—	100	—
Law enforcement workers	33-3000	36,890	2,760	1,170	710	220	7,360	940	4,110	1,880	—
Bailiffs, correctional officers, and jailers	33-3010	5,220	220	110	60	40	570	70	260	190	—
Bailiffs	33-3011	60	—	—	—	—	40	30	—	—	—
Correctional officers and jailers	33-3012	5,160	220	110	60	40	520	40	260	180	—
Detectives and criminal investigators	33-3020	1,500	230	220	—	—	330	230	70	30	—
Detectives and criminal investigators	33-3021	1,500	230	220	—	—	330	230	70	30	—
Parking enforcement workers	33-3040	170	20	—	—	—	70	—	60	—	—
Parking enforcement workers	33-3041	170	20	—	—	—	70	—	60	—	—
Police officers	33-3050	30,000	2,290	840	640	180	6,390	640	3,710	1,660	—
Police and sheriff's patrol officers	33-3051	29,920	2,280	830	640	180	6,360	640	3,690	1,660	—
Transit and railroad police	33-3052	80	—	—	—	—	30	—	30	—	—
Other protective service workers	33-9000	2,880	230	110	70	—	1,020	190	680	130	—
Animal control workers	33-9010	260	—	—	—	—	40	—	30	—	—
Animal control workers	33-9011	260	—	—	—	—	40	—	30	—	—
Security guards and gaming surveillance officers	33-9030	920	40	30	—	—	280	20	190	70	—
Security guards	33-9032	920	40	30	—	—	280	20	190	70	—
Miscellaneous protective service workers	33-9090	1,710	180	70	60	—	700	170	460	60	—
Crossing guards	33-9091	250	—	—	—	—	140	—	120	20	—
Lifeguards, ski patrol, and other recreational protective service workers	33-9092	490	70	30	30	—	120	70	30	20	—
Protective service workers, all other	33-9099	950	100	40	20	—	430	100	300	20	—
Food preparation and serving related occupations	35-0000	6,250	1,090	760	260	40	1,860	100	1,590	140	—

See footnotes at end of table.

TABLE L12. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected events or exposures leading to injury or illness, local government, 2011² — Continued

Occupation	Event or exposure leading to injury or illness ⁵											
	Overexertion and bodily reaction			Exposure to harmful substance or environment	Transportation incidents		Fires and explosions	Violence and other injuries by persons or animals				All other events ⁶
	Total	In lifting	Repetitive motion		Total	Roadway incidents		Total	Intentional injury by other person	Injury by person--unintentional or intent unknown	Animal and insect related	
Medical equipment preparers	20	—	—	—	—	—	—	—	—	—	—	—
Medical transcriptionists	30	—	30	—	—	—	—	—	—	—	—	—
Phlebotomists	20	—	—	—	—	—	—	—	—	—	—	—
Healthcare support workers, all other	170	40	30	30	—	—	—	40	—	40	—	—
Protective service occupations	18,230	3,920	810	2,380	5,810	4,220	410	13,640	4,950	7,340	1,240	1,780
Supervisors of protective service workers	2,950	870	240	370	340	270	40	880	360	500	20	80
First-line supervisors of law enforcement workers	870	300	—	200	290	240	—	860	360	480	20	70
First-line supervisors of correctional officers	60	40	—	—	—	—	—	220	60	150	—	—
First-line supervisors of police and detectives	810	270	—	200	290	240	—	640	300	340	—	70
First-line supervisors of fire fighting and prevention workers	1,950	560	120	170	40	30	40	—	—	—	—	—
First-line supervisors of fire fighting and prevention workers	1,950	560	120	170	40	30	40	—	—	—	—	—
Miscellaneous first-line supervisors, protective service workers	130	—	—	—	—	—	—	—	—	—	—	—
First-line supervisors of protective service workers, all other	130	—	—	—	—	—	—	—	—	—	—	—
Fire fighting and prevention workers	6,640	1,600	210	790	260	200	290	250	—	50	170	940
Firefighters	6,460	1,590	210	790	260	200	290	250	—	50	170	940
Firefighters	6,460	1,590	210	790	260	200	290	250	—	50	170	940
Fire inspectors	180	—	—	—	—	—	—	—	—	—	—	—
Fire inspectors and investigators	170	—	—	—	—	—	—	—	—	—	—	—
Law enforcement workers	8,050	1,340	340	1,150	4,880	3,560	70	11,900	4,340	6,600	880	720
Bailiffs, correctional officers, and jailers	1,110	340	—	40	20	—	—	3,120	860	2,230	20	150
Bailiffs	—	—	—	—	—	—	—	—	—	—	—	—
Correctional officers and jailers	1,110	340	—	40	20	—	—	3,110	850	2,230	20	150
Detectives and criminal investigators	420	—	70	20	260	40	—	250	220	20	—	—
Detectives and criminal investigators	420	—	70	20	260	40	—	250	220	20	—	—
Parking enforcement workers	20	—	—	—	60	40	—	—	—	—	—	—
Parking enforcement workers	20	—	—	—	60	40	—	—	—	—	—	—
Police officers	6,500	990	270	1,090	4,540	3,470	70	8,540	3,260	4,350	860	570
Police and sheriff's patrol officers	6,490	980	270	1,090	4,540	3,470	70	8,510	3,260	4,330	850	570
Transit and railroad police	20	—	—	—	—	—	—	20	—	20	—	—
Other protective service workers	590	110	—	70	330	190	—	610	240	190	170	40
Animal control workers	80	20	—	—	20	20	—	110	—	—	110	—
Animal control workers	80	20	—	—	20	20	—	110	—	—	110	—
Security guards and gaming surveillance officers	100	30	—	20	130	50	—	330	170	130	20	20
Security guards	100	30	—	20	130	50	—	330	170	130	20	20
Miscellaneous protective service workers	410	60	—	40	180	120	—	180	80	60	40	20
Crossing guards	20	—	—	—	50	—	—	—	—	—	—	—
Lifeguards, ski patrol, and other recreational protective service workers	230	—	—	40	—	—	—	20	—	—	—	—
Protective service workers, all other	160	60	—	—	120	110	—	150	70	50	30	—
Food preparation and serving related occupations	2,540	1,240	210	540	—	—	—	30	—	—	20	190

See footnotes at end of table.

TABLE L12. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected events or exposures leading to injury or illness, local government, 2011² — Continued

Occupation	Occupation code ³	Local government ⁴	Event or exposure leading to injury or illness ⁵							
			Contact with objects				Falls, slips, trips			
			Total	Struck by object	Struck against object	Caught in or compressed or crushed	Total	Fall to lower level	Fall on same level	Slips or trips without fall
Supervisors of food preparation and serving workers	35-1000	550	80	40	40	—	90	—	60	30
Supervisors of food preparation and serving workers ..	35-1010	550	80	40	40	—	90	—	60	30
Chefs and head cooks	35-1011	50	20	—	—	—	—	—	—	—
First-line supervisors of food preparation and serving workers	35-1012	500	60	30	20	—	80	—	50	30
Cooks and food preparation workers	35-2000	2,440	440	350	80	—	850	—	810	40
Cooks	35-2010	1,560	310	270	40	—	370	—	330	40
Cooks, institution and cafeteria	35-2012	1,520	310	270	40	—	350	—	300	40
Cooks, all other	35-2019	30	—	—	—	—	20	—	20	—
Food preparation workers	35-2020	880	120	80	40	—	480	—	480	—
Food preparation workers	35-2021	880	120	80	40	—	480	—	480	—
Food and beverage serving workers	35-3000	1,280	160	110	40	—	390	—	350	30
Fast food and counter workers	35-3020	670	100	60	30	—	210	—	180	20
Combined food preparation and serving workers, including fast food	35-3021	300	20	20	—	—	40	—	30	—
Counter attendants, cafeteria, food concession, and coffee shop	35-3022	370	70	40	30	—	170	—	140	20
Waiters and waitresses	35-3030	30	—	—	—	—	—	—	—	—
Waiters and waitresses	35-3031	30	—	—	—	—	—	—	—	—
Food servers, nonrestaurant	35-3040	570	60	50	—	—	170	—	160	—
Food servers, nonrestaurant	35-3041	570	60	50	—	—	170	—	160	—
Other food preparation and serving related workers	35-9000	1,980	410	260	110	—	520	80	370	40
Dining room and cafeteria attendants and bartender helpers	35-9010	510	80	40	30	—	150	—	110	—
Dining room and cafeteria attendants and bartender helpers	35-9011	510	80	40	30	—	150	—	110	—
Dishwashers	35-9020	40	—	—	—	—	—	—	—	—
Dishwashers	35-9021	40	—	—	—	—	—	—	—	—
Miscellaneous food preparation and serving related workers	35-9090	1,430	330	220	80	—	360	50	260	30
Food preparation and serving related workers, all other	35-9099	1,430	330	220	80	—	360	50	260	30
Building and grounds cleaning and maintenance occupations	37-0000	24,360	6,750	4,700	1,220	560	6,540	1,020	4,360	980
Supervisors of building and grounds cleaning and maintenance workers	37-1000	1,100	360	300	30	30	260	20	220	30
First-line supervisors of building and grounds cleaning and maintenance workers	37-1010	1,100	360	300	30	30	260	20	220	30
First-line supervisors of housekeeping and janitorial workers	37-1011	570	70	40	20	—	220	—	190	20
First-line supervisors of landscaping, lawn service, and groundskeeping workers	37-1012	520	290	250	—	30	40	—	20	20
Building cleaning and pest control workers	37-2000	18,360	5,040	3,410	970	480	5,060	890	3,240	770
Building cleaning workers	37-2010	18,330	5,040	3,400	960	480	5,050	880	3,240	770

See footnotes at end of table.

TABLE L12. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected events or exposures leading to injury or illness, local government, 2011² — Continued

Occupation	Event or exposure leading to injury or illness ⁵											
	Overexertion and bodily reaction			Exposure to harmful substance or environment	Transportation incidents		Fires and explosions	Violence and other injuries by persons or animals				All other events ⁶
	Total	In lifting	Repetitive motion		Total	Roadway incidents		Total	Intentional injury by other person	Injury by person--unintentional or intent unknown	Animal and insect related	
Supervisors of food preparation and serving workers	340	300	—	40	—	—	—	—	—	—	—	—
Supervisors of food preparation and serving workers ..	340	300	—	40	—	—	—	—	—	—	—	—
Chefs and head cooks	20	—	—	—	—	—	—	—	—	—	—	—
First-line supervisors of food preparation and serving workers	320	300	—	40	—	—	—	—	—	—	—	—
Cooks and food preparation workers	730	370	50	240	—	—	—	—	—	—	—	190
Cooks	520	310	40	160	—	—	—	—	—	—	—	190
Cooks, institution and cafeteria	520	310	40	160	—	—	—	—	—	—	—	190
Cooks, all other	—	—	—	—	—	—	—	—	—	—	—	—
Food preparation workers	200	50	—	70	—	—	—	—	—	—	—	—
Food preparation workers	200	50	—	70	—	—	—	—	—	—	—	—
Food and beverage serving workers	550	270	120	150	—	—	—	20	—	—	20	—
Fast food and counter workers	320	230	—	40	—	—	—	—	—	—	—	—
Combined food preparation and serving workers, including fast food	230	200	—	—	—	—	—	—	—	—	—	—
Counter attendants, cafeteria, food concession, and coffee shop	100	30	—	30	—	—	—	—	—	—	—	—
Waiters and waitresses	—	—	—	—	—	—	—	—	—	—	—	—
Waiters and waitresses	—	—	—	—	—	—	—	—	—	—	—	—
Food servers, nonrestaurant	220	30	110	110	—	—	—	—	—	—	—	—
Food servers, nonrestaurant	220	30	110	110	—	—	—	—	—	—	—	—
Other food preparation and serving related workers	920	310	40	120	—	—	—	—	—	—	—	—
Dining room and cafeteria attendants and bartender helpers	250	50	—	30	—	—	—	—	—	—	—	—
Dining room and cafeteria attendants and bartender helpers	250	50	—	30	—	—	—	—	—	—	—	—
Dishwashers	20	—	—	—	—	—	—	—	—	—	—	—
Dishwashers	20	—	—	—	—	—	—	—	—	—	—	—
Miscellaneous food preparation and serving related workers	660	250	40	80	—	—	—	—	—	—	—	—
Food preparation and serving related workers, all other	660	250	40	80	—	—	—	—	—	—	—	—
Building and grounds cleaning and maintenance occupations	8,720	3,430	460	780	790	690	—	410	40	20	350	360
Supervisors of building and grounds cleaning and maintenance workers	360	140	—	30	50	50	—	40	—	—	40	—
First-line supervisors of building and grounds cleaning and maintenance workers	360	140	—	30	50	50	—	40	—	—	40	—
First-line supervisors of housekeeping and janitorial workers	250	60	—	30	—	—	—	—	—	—	—	—
First-line supervisors of landscaping, lawn service, and groundskeeping workers	100	80	—	—	50	50	—	40	—	—	40	—
Building cleaning and pest control workers	6,650	2,760	400	640	420	380	—	210	40	20	150	350
Building cleaning workers	6,640	2,760	400	640	420	380	—	200	40	20	150	350

See footnotes at end of table.

TABLE L12. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected events or exposures leading to injury or illness, local government, 2011² — Continued

Occupation	Occupation code ³	Local government ⁴	Event or exposure leading to injury or illness ⁵							
			Contact with objects				Falls, slips, trips			
			Total	Struck by object	Struck against object	Caught in or compressed or crushed	Total	Fall to lower level	Fall on same level	Slips or trips without fall
Janitors and cleaners, except maids and housekeeping cleaners	37-2011	17,220	4,760	3,240	890	470	4,790	850	3,020	750
Maids and housekeeping cleaners	37-2012	990	170	60	70	—	260	30	210	20
Building cleaning workers, all other	37-2019	120	100	100	—	—	—	—	—	—
Pest control workers	37-2020	30	—	—	—	—	—	—	—	—
Pest control workers	37-2021	30	—	—	—	—	—	—	—	—
Grounds maintenance workers	37-3000	4,900	1,350	1,000	220	60	1,220	120	910	180
Grounds maintenance workers	37-3010	4,900	1,350	1,000	220	60	1,220	120	910	180
Landscaping and groundskeeping workers	37-3011	3,190	850	570	190	40	690	110	450	120
Tree trimmers and pruners	37-3013	220	60	50	—	—	—	—	—	—
Grounds maintenance workers, all other	37-3019	1,480	430	380	30	—	510	—	460	40
Personal care and service occupations	39-0000	1,540	200	100	90	—	640	20	550	70
Supervisors of personal care and service workers	39-1000	80	—	—	—	—	20	—	—	—
First-line supervisors of personal service workers	39-1020	80	—	—	—	—	20	—	—	—
First-line supervisors of personal service workers ...	39-1021	80	—	—	—	—	20	—	—	—
Animal care and service workers	39-2000	140	—	—	—	—	50	—	50	—
Nonfarm animal caretakers	39-2020	140	—	—	—	—	50	—	50	—
Nonfarm animal caretakers	39-2021	140	—	—	—	—	50	—	50	—
Entertainment attendants and related workers	39-3000	90	20	20	—	—	30	—	30	—
Gaming services workers	39-3010	40	—	—	—	—	20	—	20	—
Gaming dealers	39-3011	30	—	—	—	—	—	—	—	—
Miscellaneous entertainment attendants and related workers	39-3090	50	20	20	—	—	—	—	—	—
Amusement and recreation attendants	39-3091	30	—	—	—	—	—	—	—	—
Other personal care and service workers	39-9000	1,230	160	70	80	—	540	—	450	70
Childcare workers	39-9010	500	60	50	—	—	320	—	260	50
Childcare workers	39-9011	500	60	50	—	—	320	—	260	50
Personal care aides	39-9020	180	—	—	—	—	60	—	40	—
Personal care aides	39-9021	180	—	—	—	—	60	—	40	—
Recreation and fitness workers	39-9030	450	80	20	60	—	150	—	130	—
Fitness trainers and aerobics instructors	39-9031	30	—	—	—	—	—	—	—	—
Recreation workers	39-9032	420	70	20	40	—	140	—	130	—
Residential advisors	39-9040	40	—	—	—	—	—	—	—	—
Residential advisors	39-9041	40	—	—	—	—	—	—	—	—
Miscellaneous personal care and service workers	39-9090	40	—	—	—	—	20	—	20	—
Personal care and service workers, all other	39-9099	40	—	—	—	—	20	—	20	—
Sales and related occupations	41-0000	450	80	50	20	—	190	30	100	30
Supervisors of sales workers	41-1000	50	—	—	—	—	30	—	—	—
First-line supervisors of sales workers	41-1010	50	—	—	—	—	30	—	—	—
First-line supervisors of retail sales workers	41-1011	50	—	—	—	—	30	—	—	—
Retail sales workers	41-2000	380	70	50	20	—	150	30	100	20
Cashiers	41-2010	310	70	40	20	—	140	20	90	20
Cashiers	41-2011	310	70	40	20	—	130	20	90	20
Retail salespersons	41-2030	70	—	—	—	—	20	—	—	—

See footnotes at end of table.

TABLE L12. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected events or exposures leading to injury or illness, local government, 2011² — Continued

Occupation	Event or exposure leading to injury or illness ⁵											
	Overexertion and bodily reaction			Exposure to harmful substance or environment	Transportation incidents		Fires and explosions	Violence and other injuries by persons or animals				All other events ⁶
	Total	In lifting	Repetitive motion		Total	Roadway incidents		Total	Intentional injury by other person	Injury by person--unintentional or intent unknown	Animal and insect related	
Janitors and cleaners, except maids and housekeeping cleaners	6,150	2,590	400	580	400	380	—	190	30	—	150	340
Maids and housekeeping cleaners	480	160	—	60	20	—	—	—	—	—	—	—
Building cleaning workers, all other	—	—	—	—	—	—	—	—	—	—	—	—
Pest control workers	—	—	—	—	—	—	—	—	—	—	—	—
Pest control workers	—	—	—	—	—	—	—	—	—	—	—	—
Grounds maintenance workers	1,710	530	60	120	320	260	—	170	—	—	160	—
Grounds maintenance workers	1,710	530	60	120	320	260	—	170	—	—	160	—
Landscaping and groundskeeping workers	1,280	410	40	40	200	150	—	120	—	—	120	—
Tree trimmers and pruners	100	—	—	30	—	—	—	—	—	—	—	—
Grounds maintenance workers, all other	340	120	20	50	110	110	—	40	—	—	40	—
Personal care and service occupations	410	60	20	30	20	20	—	250	50	140	50	—
Supervisors of personal care and service workers	30	—	—	20	—	—	—	—	—	—	—	—
First-line supervisors of personal service workers	30	—	—	20	—	—	—	—	—	—	—	—
First-line supervisors of personal service workers	30	—	—	20	—	—	—	—	—	—	—	—
Animal care and service workers	50	—	—	—	—	—	—	30	—	—	30	—
Nonfarm animal caretakers	50	—	—	—	—	—	—	30	—	—	30	—
Nonfarm animal caretakers	50	—	—	—	—	—	—	30	—	—	30	—
Entertainment attendants and related workers	50	—	—	—	—	—	—	—	—	—	—	—
Gaming services workers	20	—	—	—	—	—	—	—	—	—	—	—
Gaming dealers	—	—	—	—	—	—	—	—	—	—	—	—
Miscellaneous entertainment attendants and related workers	20	—	—	—	—	—	—	—	—	—	—	—
Amusement and recreation attendants	—	—	—	—	—	—	—	—	—	—	—	—
Other personal care and service workers	280	50	—	—	20	20	—	210	50	140	20	—
Childcare workers	60	—	—	—	—	—	—	60	—	60	—	—
Childcare workers	60	—	—	—	—	—	—	60	—	60	—	—
Personal care aides	50	—	—	—	—	—	—	60	20	40	—	—
Personal care aides	50	—	—	—	—	—	—	60	20	40	—	—
Recreation and fitness workers	160	20	—	—	—	—	—	50	—	40	—	—
Fitness trainers and aerobics instructors	—	—	—	—	—	—	—	—	—	—	—	—
Recreation workers	150	20	—	—	—	—	—	50	—	40	—	—
Residential advisors	—	—	—	—	—	—	—	40	—	—	—	—
Residential advisors	—	—	—	—	—	—	—	40	—	—	—	—
Miscellaneous personal care and service workers	—	—	—	—	—	—	—	—	—	—	—	—
Personal care and service workers, all other	—	—	—	—	—	—	—	—	—	—	—	—
Sales and related occupations	160	120	20	20	—	—	—	—	—	—	—	—
Supervisors of sales workers	—	—	—	—	—	—	—	—	—	—	—	—
First-line supervisors of sales workers	—	—	—	—	—	—	—	—	—	—	—	—
First-line supervisors of retail sales workers	—	—	—	—	—	—	—	—	—	—	—	—
Retail sales workers	140	110	20	—	—	—	—	—	—	—	—	—
Cashiers	90	60	20	—	—	—	—	—	—	—	—	—
Cashiers	90	60	20	—	—	—	—	—	—	—	—	—
Retail salespersons	50	50	—	—	—	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE L12. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected events or exposures leading to injury or illness, local government, 2011² — Continued

Occupation	Occupation code ³	Local government ⁴	Event or exposure leading to injury or illness ⁵								
			Contact with objects				Falls, slips, trips				
			Total	Struck by object	Struck against object	Caught in or compressed or crushed	Total	Fall to lower level	Fall on same level	Slips or trips without fall	
Retail salespersons	41-2031	70	—	—	—	—	—	20	—	—	—
Office and administrative support occupations	43-0000	8,670	1,130	710	330	60	—	4,300	290	3,390	540
Supervisors of office and administrative support workers	43-1000	250	30	20	—	—	—	100	—	80	20
First-line supervisors of office and administrative support workers	43-1010	250	30	20	—	—	—	100	—	80	20
First-line supervisors of office and administrative support workers	43-1011	250	30	20	—	—	—	100	—	80	20
Communications equipment operators	43-2000	20	—	—	—	—	—	—	—	—	—
Financial clerks	43-3000	830	60	40	20	—	—	590	—	570	—
Bill and account collectors	43-3010	60	—	—	—	—	—	50	—	50	—
Bill and account collectors	43-3011	60	—	—	—	—	—	50	—	50	—
Billing and posting clerks	43-3020	40	—	—	—	—	—	20	—	20	—
Billing and posting clerks	43-3021	40	—	—	—	—	—	20	—	20	—
Bookkeeping, accounting, and auditing clerks	43-3030	550	50	30	20	—	—	380	—	370	—
Bookkeeping, accounting, and auditing clerks	43-3031	550	50	30	20	—	—	380	—	370	—
Payroll and timekeeping clerks	43-3050	120	—	—	—	—	—	100	—	100	—
Payroll and timekeeping clerks	43-3051	120	—	—	—	—	—	100	—	100	—
Procurement clerks	43-3060	20	—	—	—	—	—	—	—	—	—
Procurement clerks	43-3061	20	—	—	—	—	—	—	—	—	—
Miscellaneous financial clerks	43-3090	50	—	—	—	—	—	30	—	30	—
Financial clerks, all other	43-3099	50	—	—	—	—	—	30	—	30	—
Information and record clerks	43-4000	1,960	150	80	60	—	—	1,030	60	740	200
Court, municipal, and license clerks	43-4030	90	—	—	—	—	—	30	—	20	—
Court, municipal, and license clerks	43-4031	90	—	—	—	—	—	30	—	20	—
Customer service representatives	43-4050	250	—	—	—	—	—	140	—	110	30
Customer service representatives	43-4051	250	—	—	—	—	—	140	—	110	30
Eligibility interviewers, government programs	43-4060	470	—	—	—	—	—	380	—	350	—
Eligibility interviewers, government programs	43-4061	470	—	—	—	—	—	380	—	350	—
File clerks	43-4070	160	—	—	—	—	—	70	—	40	—
File clerks	43-4071	160	—	—	—	—	—	70	—	40	—
Interviewers, except eligibility and loan	43-4110	80	—	—	—	—	—	70	—	—	30
Interviewers, except eligibility and loan	43-4111	80	—	—	—	—	—	70	—	—	30
Library assistants, clerical	43-4120	410	80	70	—	—	—	110	—	80	30
Library assistants, clerical	43-4121	410	80	70	—	—	—	110	—	80	30
Human resources assistants, except payroll and timekeeping	43-4160	30	—	—	—	—	—	—	—	—	—
Human resources assistants, except payroll and timekeeping	43-4161	30	—	—	—	—	—	—	—	—	—
Receptionists and information clerks	43-4170	210	—	—	—	—	—	120	—	80	40
Receptionists and information clerks	43-4171	210	—	—	—	—	—	120	—	80	40
Reservation and transportation ticket agents and travel clerks	43-4180	150	—	—	—	—	—	30	—	—	—
Reservation and transportation ticket agents and travel clerks	43-4181	150	—	—	—	—	—	30	—	—	—

See footnotes at end of table.

TABLE L12. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected events or exposures leading to injury or illness, local government, 2011² — Continued

Occupation	Event or exposure leading to injury or illness ⁵											
	Overexertion and bodily reaction			Exposure to harmful substance or environment	Transportation incidents		Fires and explosions	Violence and other injuries by persons or animals				All other events ⁶
	Total	In lifting	Repetitive motion		Total	Roadway incidents		Total	Intentional injury by other person	Injury by person--unintentional or intent unknown	Animal and insect related	
Retail salespersons	50	50	—	—	—	—	—	—	—	—	—	—
Office and administrative support occupations	2,580	460	960	200	230	200	—	150	70	40	30	70
Supervisors of office and administrative support workers	40	—	—	—	20	—	—	50	40	—	—	—
First-line supervisors of office and administrative support workers	40	—	—	—	20	—	—	50	40	—	—	—
First-line supervisors of office and administrative support workers	40	—	—	—	20	—	—	50	40	—	—	—
Communications equipment operators	—	—	—	—	—	—	—	—	—	—	—	—
Financial clerks	130	—	60	30	20	—	—	—	—	—	—	—
Bill and account collectors	—	—	—	—	—	—	—	—	—	—	—	—
Bill and account collectors	—	—	—	—	—	—	—	—	—	—	—	—
Billing and posting clerks	—	—	—	—	—	—	—	—	—	—	—	—
Billing and posting clerks	—	—	—	—	—	—	—	—	—	—	—	—
Bookkeeping, accounting, and auditing clerks	80	—	40	20	—	—	—	—	—	—	—	—
Bookkeeping, accounting, and auditing clerks	80	—	40	20	—	—	—	—	—	—	—	—
Payroll and timekeeping clerks	—	—	—	—	—	—	—	—	—	—	—	—
Payroll and timekeeping clerks	—	—	—	—	—	—	—	—	—	—	—	—
Procurement clerks	—	—	—	—	—	—	—	—	—	—	—	—
Procurement clerks	—	—	—	—	—	—	—	—	—	—	—	—
Miscellaneous financial clerks	—	—	—	—	—	—	—	—	—	—	—	—
Financial clerks, all other	—	—	—	—	—	—	—	—	—	—	—	—
Information and record clerks	640	90	170	40	40	40	—	20	—	—	—	40
Court, municipal, and license clerks	30	—	—	—	—	—	—	—	—	—	—	—
Court, municipal, and license clerks	30	—	—	—	—	—	—	—	—	—	—	—
Customer service representatives	40	20	—	—	—	—	—	—	—	—	—	—
Customer service representatives	40	20	—	—	—	—	—	—	—	—	—	—
Eligibility interviewers, government programs	80	—	60	—	—	—	—	—	—	—	—	—
Eligibility interviewers, government programs	80	—	60	—	—	—	—	—	—	—	—	—
File clerks	80	—	—	—	—	—	—	—	—	—	—	—
File clerks	80	—	—	—	—	—	—	—	—	—	—	—
Interviewers, except eligibility and loan	—	—	—	—	—	—	—	—	—	—	—	—
Interviewers, except eligibility and loan	—	—	—	—	—	—	—	—	—	—	—	—
Library assistants, clerical	160	50	60	—	—	—	—	—	—	—	—	—
Library assistants, clerical	160	50	60	—	—	—	—	—	—	—	—	—
Human resources assistants, except payroll and timekeeping	20	—	—	—	—	—	—	—	—	—	—	—
Human resources assistants, except payroll and timekeeping	20	—	—	—	—	—	—	—	—	—	—	—
Receptionists and information clerks	70	—	20	—	—	—	—	—	—	—	—	—
Receptionists and information clerks	70	—	20	—	—	—	—	—	—	—	—	—
Reservation and transportation ticket agents and travel clerks	120	—	—	—	—	—	—	—	—	—	—	—
Reservation and transportation ticket agents and travel clerks	120	—	—	—	—	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE L12. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected events or exposures leading to injury or illness, local government, 2011² — Continued

Occupation	Occupation code ³	Local government ⁴	Event or exposure leading to injury or illness ⁵							
			Contact with objects				Falls, slips, trips			
			Total	Struck by object	Struck against object	Caught in or compressed or crushed	Total	Fall to lower level	Fall on same level	Slips or trips without fall
Miscellaneous information and record clerks	43-4190	120	—	—	—	—	60	—	50	—
Information and record clerks, all other	43-4199	120	—	—	—	—	60	—	50	—
Material recording, scheduling, dispatching, and distributing workers	43-5000	940	180	100	60	—	330	40	220	50
Cargo and freight agents	43-5010	20	—	—	—	—	—	—	—	—
Cargo and freight agents	43-5011	20	—	—	—	—	—	—	—	—
Couriers and messengers	43-5020	30	—	—	—	—	—	—	—	—
Couriers and messengers	43-5021	30	—	—	—	—	—	—	—	—
Dispatchers	43-5030	340	40	—	30	—	150	—	110	30
Police, fire, and ambulance dispatchers	43-5031	260	—	—	—	—	130	—	100	30
Dispatchers, except police, fire, and ambulance	43-5032	80	30	—	—	—	20	—	—	—
Meter readers, utilities	43-5040	350	100	80	—	—	80	—	60	—
Meter readers, utilities	43-5041	350	100	80	—	—	80	—	60	—
Production, planning, and expediting clerks	43-5060	20	—	—	—	—	—	—	—	—
Production, planning, and expediting clerks	43-5061	20	—	—	—	—	—	—	—	—
Stock clerks and order fillers	43-5080	160	20	—	—	—	70	—	50	—
Stock clerks and order fillers	43-5081	160	20	—	—	—	70	—	50	—
Weighers, measurers, checkers, and samplers, recordkeeping	43-5110	20	—	—	—	—	—	—	—	—
Weighers, measurers, checkers, and samplers, recordkeeping	43-5111	20	—	—	—	—	—	—	—	—
Secretaries and administrative assistants	43-6000	1,430	130	50	80	—	950	70	730	120
Secretaries and administrative assistants	43-6010	1,430	130	50	80	—	950	70	730	120
Executive secretaries and executive administrative assistants	43-6011	90	20	—	—	—	50	—	30	—
Legal secretaries	43-6012	50	—	—	—	—	—	—	—	—
Medical secretaries	43-6013	140	—	—	—	—	110	—	100	—
Secretaries and administrative assistants, except legal, medical, and executive	43-6014	1,150	90	40	50	—	780	60	590	110
Other office and administrative support workers	43-9000	3,220	570	410	110	40	1,280	90	1,040	140
Data entry and information processing workers	43-9020	270	—	—	—	—	120	—	80	30
Data entry keyers	43-9021	80	—	—	—	—	30	—	—	—
Word processors and typists	43-9022	190	—	—	—	—	100	—	70	20
Mail clerks and mail machine operators, except postal service	43-9050	40	—	—	—	—	—	—	—	—
Mail clerks and mail machine operators, except postal service	43-9051	40	—	—	—	—	—	—	—	—
Office clerks, general	43-9060	2,010	380	270	70	30	880	70	740	70
Office clerks, general	43-9061	2,010	380	270	70	30	880	70	740	70
Office machine operators, except computer	43-9070	30	—	—	—	—	—	—	—	—
Office machine operators, except computer	43-9071	30	—	—	—	—	—	—	—	—
Miscellaneous office and administrative support workers	43-9190	870	170	130	30	—	280	—	220	50
Office and administrative support workers, all other	43-9199	870	170	130	30	—	280	—	220	50

See footnotes at end of table.

TABLE L12. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected events or exposures leading to injury or illness, local government, 2011² — Continued

Occupation	Event or exposure leading to injury or illness ⁵											
	Overexertion and bodily reaction			Exposure to harmful substance or environment	Transportation incidents		Fires and explosions	Violence and other injuries by persons or animals				All other events ⁶
	Total	In lifting	Repetitive motion		Total	Roadway incidents		Total	Intentional injury by other person	Injury by person--unintentional or intent unknown	Animal and insect related	
Miscellaneous information and record clerks	40	—	—	—	—	—	—	—	—	—	—	—
Information and record clerks, all other	40	—	—	—	—	—	—	—	—	—	—	—
Material recording, scheduling, dispatching, and distributing workers	290	70	40	20	80	70	—	30	—	—	20	—
Cargo and freight agents	—	—	—	—	—	—	—	—	—	—	—	—
Couriers and messengers	20	20	—	—	—	—	—	—	—	—	—	—
Dispatchers	110	—	30	20	—	—	—	—	—	—	—	—
Police, fire, and ambulance dispatchers	80	—	20	—	—	—	—	—	—	—	—	—
Meter readers, utilities	70	—	—	—	70	70	—	20	—	—	20	—
Production, planning, and expediting clerks	—	—	—	—	—	—	—	—	—	—	—	—
Stock clerks and order fillers	70	30	—	—	—	—	—	—	—	—	—	—
Secretaries and administrative assistants	260	30	100	40	—	—	—	30	—	20	—	—
Executive secretaries and executive administrative assistants	30	—	20	—	—	—	—	—	—	—	—	—
Legal secretaries	—	—	—	—	—	—	—	—	—	—	—	—
Medical secretaries	30	—	—	—	—	—	—	—	—	—	—	—
Other office and administrative support workers	1,190	260	580	60	80	60	—	20	20	—	—	—
Data entry and information processing workers	120	—	60	—	—	—	—	—	—	—	—	—
Mail clerks and mail machine operators, except postal service	40	40	—	—	—	—	—	—	—	—	—	—
Office clerks, general	650	180	260	20	50	50	—	—	—	—	—	—
Office machine operators, except computer	20	—	—	—	—	—	—	—	—	—	—	—
Miscellaneous office and administrative support workers	360	30	240	30	30	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE L12. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected events or exposures leading to injury or illness, local government, 2011² — Continued

Occupation	Occupation code ³	Local government ⁴	Event or exposure leading to injury or illness ⁵							
			Contact with objects				Falls, slips, trips			
			Total	Struck by object	Struck against object	Caught in or compressed or crushed	Total	Fall to lower level	Fall on same level	Slips or trips without fall
Farming, fishing, and forestry occupations	45-0000	130	—	—	—	—	60	—	30	—
Agricultural workers	45-2000	30	—	—	—	—	—	—	—	—
Miscellaneous agricultural workers	45-2090	30	—	—	—	—	—	—	—	—
Farmworkers and laborers, crop, nursery, and greenhouse	45-2092	30	—	—	—	—	—	—	—	—
Forest, conservation, and logging workers	45-4000	90	—	—	—	—	50	—	—	—
Forest and conservation workers	45-4010	90	—	—	—	—	50	—	—	—
Forest and conservation workers	45-4011	90	—	—	—	—	50	—	—	—
Construction and extraction occupations	47-0000	9,140	1,930	1,170	210	200	2,040	550	990	280
Supervisors of construction and extraction workers	47-1000	940	80	60	—	—	430	30	180	30
First-line supervisors of construction trades and extraction workers	47-1010	940	80	60	—	—	430	30	180	30
First-line supervisors of construction trades and extraction workers	47-1011	940	80	60	—	—	430	30	180	30
Construction trades workers	47-2000	4,690	1,050	550	110	160	950	250	510	160
Brickmasons, blockmasons, and stonemasons	47-2020	70	—	—	—	—	—	—	—	—
Brickmasons and blockmasons	47-2021	70	—	—	—	—	—	—	—	—
Carpenters	47-2030	460	140	40	20	40	70	20	40	—
Carpenters	47-2031	460	140	40	20	40	70	20	40	—
Cement masons, concrete finishers, and terrazzo workers	47-2050	20	—	—	—	—	—	—	—	—
Cement masons and concrete finishers	47-2051	20	—	—	—	—	—	—	—	—
Construction laborers	47-2060	930	160	100	20	—	120	30	40	40
Construction laborers	47-2061	930	160	100	20	—	120	30	40	40
Construction equipment operators	47-2070	2,180	490	290	50	20	470	100	260	100
Paving, surfacing, and tamping equipment operators	47-2071	60	—	—	—	—	30	20	—	—
Operating engineers and other construction equipment operators	47-2073	2,120	490	290	50	—	440	80	250	90
Electricians	47-2110	320	40	40	—	—	130	60	70	—
Electricians	47-2111	320	40	40	—	—	130	60	70	—
Painters and paperhangers	47-2140	170	40	—	—	—	40	—	20	—
Painters, construction and maintenance	47-2141	170	40	—	—	—	40	—	20	—
Pipelayers, plumbers, pipefitters, and steamfitters	47-2150	500	140	30	—	80	100	30	70	—
Pipelayers	47-2151	130	—	—	—	—	30	—	30	—
Plumbers, pipefitters, and steamfitters	47-2152	360	130	30	—	80	80	30	40	—
Structural iron and steel workers	47-2220	20	20	20	—	—	—	—	—	—
Structural iron and steel workers	47-2221	20	20	20	—	—	—	—	—	—
Helpers, construction trades	47-3000	80	—	—	—	—	50	—	50	—
Helpers, construction trades	47-3010	80	—	—	—	—	50	—	50	—
Helpers, construction trades, all other	47-3019	50	—	—	—	—	40	—	40	—
Other construction and related workers	47-4000	3,410	800	560	100	30	620	270	250	90
Construction and building inspectors	47-4010	280	20	—	—	—	90	30	50	—
Construction and building inspectors	47-4011	280	20	—	—	—	90	30	50	—

See footnotes at end of table.

TABLE L12. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected events or exposures leading to injury or illness, local government, 2011² — Continued

Occupation	Event or exposure leading to injury or illness ⁵											
	Overexertion and bodily reaction			Exposure to harmful substance or environment	Transportation incidents		Fires and explosions	Violence and other injuries by persons or animals				All other events ⁶
	Total	In lifting	Repetitive motion		Total	Roadway incidents		Total	Intentional injury by other person	Injury by person--unintentional or intent unknown	Animal and insect related	
Farming, fishing, and forestry occupations	30	—	—	—	—	—	—	—	—	—	—	—
Agricultural workers	—	—	—	—	—	—	—	—	—	—	—	—
Miscellaneous agricultural workers	—	—	—	—	—	—	—	—	—	—	—	—
Farmworkers and laborers, crop, nursery, and greenhouse	—	—	—	—	—	—	—	—	—	—	—	—
Forest, conservation, and logging workers	20	—	—	—	—	—	—	—	—	—	—	—
Forest and conservation workers	20	—	—	—	—	—	—	—	—	—	—	—
Forest and conservation workers	20	—	—	—	—	—	—	—	—	—	—	—
Construction and extraction occupations	3,950	1,340	190	340	560	380	—	120	30	—	90	170
Supervisors of construction and extraction workers	340	220	—	20	40	30	—	30	—	—	30	—
First-line supervisors of construction trades and extraction workers	340	220	—	20	40	30	—	30	—	—	30	—
First-line supervisors of construction trades and extraction workers	340	220	—	20	40	30	—	30	—	—	30	—
Construction trades workers	2,180	650	110	150	310	160	—	30	—	—	30	—
Brickmasons, blockmasons, and stonemasons	50	50	—	—	—	—	—	—	—	—	—	—
Brickmasons and blockmasons	50	50	—	—	—	—	—	—	—	—	—	—
Carpenters	240	70	—	—	—	—	—	—	—	—	—	—
Carpenters	240	70	—	—	—	—	—	—	—	—	—	—
Cement masons, concrete finishers, and terrazzo workers	20	—	—	—	—	—	—	—	—	—	—	—
Cement masons and concrete finishers	20	—	—	—	—	—	—	—	—	—	—	—
Construction laborers	540	200	30	30	50	—	—	—	—	—	—	—
Construction laborers	540	200	30	30	50	—	—	—	—	—	—	—
Construction equipment operators	920	170	50	90	180	80	—	20	—	—	20	—
Paving, surfacing, and tamping equipment operators	20	—	—	—	—	—	—	—	—	—	—	—
Operating engineers and other construction equipment operators	890	170	50	90	180	80	—	20	—	—	20	—
Electricians	90	20	—	—	40	40	—	—	—	—	—	—
Electricians	90	20	—	—	40	40	—	—	—	—	—	—
Painters and paperhangers	90	—	20	—	—	—	—	—	—	—	—	—
Painters, construction and maintenance	90	—	20	—	—	—	—	—	—	—	—	—
Pipelayers, plumbers, pipefitters, and steamfitters	210	90	—	—	20	20	—	—	—	—	—	—
Pipelayers	70	—	—	—	20	20	—	—	—	—	—	—
Plumbers, pipefitters, and steamfitters	130	30	—	—	—	—	—	—	—	—	—	—
Structural iron and steel workers	—	—	—	—	—	—	—	—	—	—	—	—
Structural iron and steel workers	—	—	—	—	—	—	—	—	—	—	—	—
Helpers, construction trades	—	—	—	—	—	—	—	—	—	—	—	—
Helpers, construction trades	—	—	—	—	—	—	—	—	—	—	—	—
Helpers, construction trades, all other	—	—	—	—	—	—	—	—	—	—	—	—
Other construction and related workers	1,400	470	70	150	210	190	—	60	30	—	30	160
Construction and building inspectors	90	—	—	—	50	50	—	—	—	—	—	—
Construction and building inspectors	90	—	—	—	50	50	—	—	—	—	—	—

See footnotes at end of table.

TABLE L12. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected events or exposures leading to injury or illness, local government, 2011² — Continued

Occupation	Occupation code ³	Local government ⁴	Event or exposure leading to injury or illness ⁵								
			Contact with objects				Falls, slips, trips				
			Total	Struck by object	Struck against object	Caught in or compressed or crushed	Total	Fall to lower level	Fall on same level	Slips or trips without fall	
Hazardous materials removal workers	47-4040	40	—	—	—	—	—	—	—	—	—
Hazardous materials removal workers	47-4041	40	—	—	—	—	—	—	—	—	—
Highway maintenance workers	47-4050	2,560	740	540	80	20	300	40	180	80	
Highway maintenance workers	47-4051	2,560	740	540	80	20	300	40	180	80	
Rail-track laying and maintenance equipment operators	47-4060	150	—	—	—	—	150	150	—	—	
Rail-track laying and maintenance equipment operators	47-4061	150	—	—	—	—	150	150	—	—	
Septic tank servicers and sewer pipe cleaners	47-4070	280	—	—	—	—	60	40	20	—	
Septic tank servicers and sewer pipe cleaners	47-4071	280	—	—	—	—	60	40	20	—	
Miscellaneous construction and related workers	47-4090	90	20	20	—	—	30	—	—	—	
Construction and related workers, all other	47-4099	90	20	20	—	—	30	—	—	—	
Installation, maintenance, and repair occupations	49-0000	12,910	3,180	1,860	820	320	3,060	750	960	1,150	
Supervisors of installation, maintenance, and repair workers	49-1000	1,290	90	40	30	20	150	60	60	20	
First-line supervisors of mechanics, installers, and repairers	49-1010	1,290	90	40	30	20	150	60	60	20	
First-line supervisors of mechanics, installers, and repairers	49-1011	1,290	90	40	30	20	150	60	60	20	
Electrical and electronic equipment mechanics, installers, and repairers	49-2000	580	110	30	—	—	280	100	—	80	
Computer, automated teller, and office machine repairers	49-2010	70	—	—	—	—	—	—	—	—	
Computer, automated teller, and office machine repairers	49-2011	70	—	—	—	—	—	—	—	—	
Radio and telecommunications equipment installers and repairers	49-2020	60	—	—	—	—	20	—	—	—	
Telecommunications equipment installers and repairers, except line installers	49-2022	60	—	—	—	—	20	—	—	—	
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	49-2090	460	100	—	—	—	250	90	—	80	
Electrical and electronics repairers, commercial and industrial equipment	49-2094	60	—	—	—	—	—	—	—	—	
Electrical and electronics repairers, powerhouse, substation, and relay	49-2095	330	100	—	—	—	220	—	—	80	
Security and fire alarm systems installers	49-2098	60	—	—	—	—	—	—	—	—	
Vehicle and mobile equipment mechanics, installers, and repairers	49-3000	2,550	1,040	740	190	50	370	100	140	120	
Aircraft mechanics and service technicians	49-3010	90	30	—	—	—	40	—	—	—	
Aircraft mechanics and service technicians	49-3011	90	30	—	—	—	40	—	—	—	
Automotive technicians and repairers	49-3020	550	150	80	70	—	70	—	50	—	
Automotive body and related repairers	49-3021	40	20	—	—	—	—	—	—	—	
Automotive service technicians and mechanics	49-3023	520	130	80	60	—	70	—	50	—	

See footnotes at end of table.

TABLE L12. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected events or exposures leading to injury or illness, local government, 2011² — Continued

Occupation	Event or exposure leading to injury or illness ⁵											All other events ⁶	
	Overexertion and bodily reaction			Exposure to harmful substance or environment	Transportation incidents		Fires and explosions	Violence and other injuries by persons or animals					
	Total	In lifting	Repetitive motion		Total	Roadway incidents		Total	Intentional injury by other person	Injury by person--unintentional or intent unknown	Animal and insect related		
Hazardous materials removal workers	30	30	—	—	—	—	—	—	—	—	—	—	—
Hazardous materials removal workers	30	30	—	—	—	—	—	—	—	—	—	—	—
Highway maintenance workers	1,050	390	60	130	150	130	—	50	30	—	20	—	150
Highway maintenance workers	1,050	390	60	130	150	130	—	50	30	—	20	—	150
Rail-track laying and maintenance equipment operators	—	—	—	—	—	—	—	—	—	—	—	—	—
Rail-track laying and maintenance equipment operators	—	—	—	—	—	—	—	—	—	—	—	—	—
Septic tank servicers and sewer pipe cleaners	190	20	—	—	—	—	—	—	—	—	—	—	—
Septic tank servicers and sewer pipe cleaners	190	20	—	—	—	—	—	—	—	—	—	—	—
Miscellaneous construction and related workers	40	20	—	—	—	—	—	—	—	—	—	—	—
Construction and related workers, all other	40	20	—	—	—	—	—	—	—	—	—	—	—
Installation, maintenance, and repair occupations	4,860	1,860	190	290	490	420	20	90	—	—	90	—	930
Supervisors of installation, maintenance, and repair workers	240	30	40	20	—	—	—	—	—	—	—	—	780
First-line supervisors of mechanics, installers, and repairers	240	30	40	20	—	—	—	—	—	—	—	—	780
First-line supervisors of mechanics, installers, and repairers	240	30	40	20	—	—	—	—	—	—	—	—	780
Electrical and electronic equipment mechanics, installers, and repairers	180	110	—	—	—	—	—	—	—	—	—	—	—
Computer, automated teller, and office machine repairers	30	20	—	—	—	—	—	—	—	—	—	—	—
Computer, automated teller, and office machine repairers	30	20	—	—	—	—	—	—	—	—	—	—	—
Radio and telecommunications equipment installers and repairers	40	—	—	—	—	—	—	—	—	—	—	—	—
Telecommunications equipment installers and repairers, except line installers	40	—	—	—	—	—	—	—	—	—	—	—	—
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	110	80	—	—	—	—	—	—	—	—	—	—	—
Electrical and electronics repairers, commercial and industrial equipment	60	60	—	—	—	—	—	—	—	—	—	—	—
Electrical and electronics repairers, powerhouse, substation, and relay	—	—	—	—	—	—	—	—	—	—	—	—	—
Security and fire alarm systems installers	40	—	—	—	—	—	—	—	—	—	—	—	—
Vehicle and mobile equipment mechanics, installers, and repairers	1,020	400	—	30	—	—	—	—	—	—	—	—	70
Aircraft mechanics and service technicians	20	—	—	—	—	—	—	—	—	—	—	—	—
Aircraft mechanics and service technicians	20	—	—	—	—	—	—	—	—	—	—	—	—
Automotive technicians and repairers	330	160	—	—	—	—	—	—	—	—	—	—	—
Automotive body and related repairers	20	20	—	—	—	—	—	—	—	—	—	—	—
Automotive service technicians and mechanics	310	150	—	—	—	—	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE L12. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected events or exposures leading to injury or illness, local government, 2011² — Continued

Occupation	Occupation code ³	Local government ⁴	Event or exposure leading to injury or illness ⁵							
			Contact with objects				Falls, slips, trips			
			Total	Struck by object	Struck against object	Caught in or compressed or crushed	Total	Fall to lower level	Fall on same level	Slips or trips without fall
Bus and truck mechanics and diesel engine specialists	49-3030	1,270	710	500	110	40	150	60	50	30
Bus and truck mechanics and diesel engine specialists	49-3031	1,270	710	500	110	40	150	60	50	30
Heavy vehicle and mobile equipment service technicians and mechanics	49-3040	630	150	130	—	—	110	—	40	60
Mobile heavy equipment mechanics, except engines	49-3042	470	80	70	—	—	90	—	30	50
Rail car repairers	49-3043	150	60	60	—	—	—	—	—	—
Other installation, maintenance, and repair occupations	49-9000	8,490	1,940	1,050	530	240	2,260	490	750	930
Control and valve installers and repairers	49-9010	200	30	—	—	—	40	20	—	—
Control and valve installers and repairers, except mechanical door	49-9012	200	30	—	—	—	40	20	—	—
Heating, air conditioning, and refrigeration mechanics and installers	49-9020	150	40	20	—	—	60	—	40	—
Heating, air conditioning, and refrigeration mechanics and installers	49-9021	150	40	20	—	—	60	—	40	—
Industrial machinery installation, repair, and maintenance workers	49-9040	470	80	40	—	30	70	40	—	—
Industrial machinery mechanics	49-9041	210	60	30	—	30	40	40	—	—
Maintenance workers, machinery	49-9043	260	20	—	—	—	20	—	—	—
Line installers and repairers	49-9050	570	80	50	—	—	210	20	40	120
Electrical power-line installers and repairers	49-9051	570	80	50	—	—	210	20	40	120
Precision instrument and equipment repairers	49-9060	40	—	—	—	—	—	—	—	—
Precision instrument and equipment repairers, all other	49-9069	40	—	—	—	—	—	—	—	—
Maintenance and repair workers, general	49-9070	5,440	1,250	610	400	170	1,480	360	540	530
Maintenance and repair workers, general	49-9071	5,440	1,250	610	400	170	1,480	360	540	530
Miscellaneous installation, maintenance, and repair workers	49-9090	1,610	460	320	100	20	390	40	100	240
Locksmiths and safe repairers	49-9094	50	—	—	—	—	—	—	—	—
Helpers—installation, maintenance, and repair workers	49-9098	160	70	40	30	—	40	—	40	—
Installation, maintenance, and repair workers, all other	49-9099	1,390	390	280	70	—	350	40	50	240
Production occupations	51-0000	3,190	820	410	100	260	790	390	290	120
Supervisors of production workers	51-1000	270	40	40	—	—	140	100	—	—
First-line supervisors of production and operating workers	51-1010	270	40	40	—	—	140	100	—	—
First-line supervisors of production and operating workers	51-1011	270	40	40	—	—	140	100	—	—
Assemblers and fabricators	51-2000	30	20	20	—	—	—	—	—	—
Food processing workers	51-3000	30	20	20	—	—	—	—	—	—
Bakers	51-3010	30	20	20	—	—	—	—	—	—

See footnotes at end of table.

TABLE L12. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected events or exposures leading to injury or illness, local government, 2011² — Continued

Occupation	Event or exposure leading to injury or illness ⁵											
	Overexertion and bodily reaction			Exposure to harmful substance or environment	Transportation incidents		Fires and explosions	Violence and other injuries by persons or animals				All other events ⁶
	Total	In lifting	Repetitive motion		Total	Roadway incidents		Total	Intentional injury by other person	Injury by person--unintentional or intent unknown	Animal and insect related	
Bus and truck mechanics and diesel engine specialists	370	110	—	20	—	—	—	—	—	—	—	—
Bus and truck mechanics and diesel engine specialists	370	110	—	20	—	—	—	—	—	—	—	—
Heavy vehicle and mobile equipment service technicians and mechanics	300	130	—	—	—	—	—	—	—	—	—	70
Mobile heavy equipment mechanics, except engines	220	130	—	—	—	—	—	—	—	—	—	70
Rail car repairers	70	—	—	—	—	—	—	—	—	—	—	—
Other installation, maintenance, and repair occupations	3,410	1,320	140	240	450	380	20	80	—	—	80	80
Control and valve installers and repairers	50	—	—	30	—	—	—	—	—	—	—	—
Control and valve installers and repairers, except mechanical door	50	—	—	30	—	—	—	—	—	—	—	—
Heating, air conditioning, and refrigeration mechanics and installers	30	—	—	—	20	20	—	—	—	—	—	—
Heating, air conditioning, and refrigeration mechanics and installers	30	—	—	—	20	20	—	—	—	—	—	—
Industrial machinery installation, repair, and maintenance workers	300	200	—	—	—	—	—	—	—	—	—	—
Industrial machinery mechanics	90	20	—	—	—	—	—	—	—	—	—	—
Maintenance workers, machinery	220	180	—	—	—	—	—	—	—	—	—	—
Line installers and repairers	190	20	—	40	30	20	—	—	—	—	—	30
Electrical power-line installers and repairers	180	20	—	40	30	20	—	—	—	—	—	30
Precision instrument and equipment repairers	20	—	—	—	—	—	—	—	—	—	—	—
Precision instrument and equipment repairers, all other	—	—	—	—	—	—	—	—	—	—	—	—
Maintenance and repair workers, general	2,250	850	80	150	240	220	20	60	—	—	60	—
Maintenance and repair workers, general	2,250	850	80	150	240	220	20	60	—	—	60	—
Miscellaneous installation, maintenance, and repair workers	580	220	40	—	110	70	—	20	—	—	20	30
Locksmiths and safe repairers	—	—	—	—	—	—	—	—	—	—	—	—
Helpers--installation, maintenance, and repair workers	50	—	—	—	—	—	—	—	—	—	—	—
Installation, maintenance, and repair workers, all other	510	200	30	—	70	20	—	20	—	—	20	30
Production occupations	1,010	220	50	310	150	60	—	90	—	—	80	—
Supervisors of production workers	50	—	—	—	—	—	—	—	—	—	—	—
First-line supervisors of production and operating workers	50	—	—	—	—	—	—	—	—	—	—	—
First-line supervisors of production and operating workers	50	—	—	—	—	—	—	—	—	—	—	—
Assemblers and fabricators	—	—	—	—	—	—	—	—	—	—	—	—
Food processing workers	—	—	—	—	—	—	—	—	—	—	—	—
Bakers	—	—	—	—	—	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE L12. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected events or exposures leading to injury or illness, local government, 2011² — Continued

Occupation	Occupation code ³	Local government ⁴	Event or exposure leading to injury or illness ⁵								
			Contact with objects				Falls, slips, trips				
			Total	Struck by object	Struck against object	Caught in or compressed or crushed	Total	Fall to lower level	Fall on same level	Slips or trips without fall	
Bakers	51-3011	30	20	20	—	—	—	—	—	—	—
Metal workers and plastic workers	51-4000	70	40	20	—	—	—	—	—	—	—
Welding, soldering, and brazing workers	51-4120	50	30	20	—	—	—	—	—	—	—
Welders, cutters, solderers, and brazers	51-4121	50	30	20	—	—	—	—	—	—	—
Textile, apparel, and furnishings workers	51-6000	120	30	—	—	—	20	—	20	—	—
Laundry and dry-cleaning workers	51-6010	110	20	—	—	—	20	—	20	—	—
Laundry and dry-cleaning workers	51-6011	110	20	—	—	—	20	—	20	—	—
Plant and system operators	51-8000	1,980	460	260	90	70	530	250	190	100	—
Power plant operators, distributors, and dispatchers ...	51-8010	20	—	—	—	—	—	—	—	—	—
Power plant operators	51-8013	20	—	—	—	—	—	—	—	—	—
Stationary engineers and boiler operators	51-8020	80	—	—	—	—	40	20	—	—	—
Stationary engineers and boiler operators	51-8021	80	—	—	—	—	40	20	—	—	—
Water and wastewater treatment plant and system operators	51-8030	1,820	420	230	80	70	480	220	180	80	—
Water and wastewater treatment plant and system operators	51-8031	1,820	420	230	80	70	480	220	180	80	—
Miscellaneous plant and system operators	51-8090	60	20	20	—	—	20	—	—	—	—
Plant and system operators, all other	51-8099	40	—	—	—	—	20	—	—	—	—
Other production occupations	51-9000	690	210	30	—	170	80	30	40	—	—
Inspectors, testers, sorters, samplers, and weighers ...	51-9060	70	—	—	—	—	20	—	—	—	—
Inspectors, testers, sorters, samplers, and weighers	51-9061	70	—	—	—	—	20	—	—	—	—
Miscellaneous production workers	51-9190	550	200	30	—	170	50	20	30	—	—
Helpers--production workers	51-9198	80	—	—	—	—	—	—	—	—	—
Production workers, all other	51-9199	470	190	20	—	170	50	20	30	—	—
Transportation and material moving occupations	53-0000	22,100	4,110	2,120	1,180	330	4,940	850	3,130	830	—
Supervisors of transportation and material moving workers	53-1000	220	40	—	20	—	100	50	30	—	—
First-line supervisors of helpers, laborers, and material movers, hand	53-1020	70	—	—	—	—	40	—	20	—	—
First-line supervisors of helpers, laborers, and material movers, hand	53-1021	70	—	—	—	—	40	—	20	—	—
First-line supervisors of transportation and material-moving machine and vehicle operators	53-1030	140	30	—	20	—	60	—	—	—	—
First-line supervisors of transportation and material-moving machine and vehicle operators	53-1031	140	30	—	20	—	60	—	—	—	—
Air transportation workers	53-2000	20	—	—	—	—	—	—	—	—	—
Motor vehicle operators	53-3000	12,930	1,340	520	460	150	3,530	560	2,420	490	—
Ambulance drivers and attendants, except emergency medical technicians	53-3010	150	—	—	—	—	—	—	—	—	—
Ambulance drivers and attendants, except emergency medical technicians	53-3011	150	—	—	—	—	—	—	—	—	—
Bus drivers	53-3020	9,910	810	280	290	110	2,960	410	2,160	380	—
Bus drivers, transit and intercity	53-3021	4,960	310	50	140	30	1,180	70	1,000	100	—
Bus drivers, school or special client	53-3022	4,950	490	230	150	90	1,780	330	1,160	280	—

See footnotes at end of table.

TABLE L12. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected events or exposures leading to injury or illness, local government, 2011² — Continued

Occupation	Event or exposure leading to injury or illness ⁵											
	Overexertion and bodily reaction			Exposure to harmful substance or environment	Transportation incidents		Fires and explosions	Violence and other injuries by persons or animals				All other events ⁶
	Total	In lifting	Repetitive motion		Total	Roadway incidents		Total	Intentional injury by other person	Injury by person--unintentional or intent unknown	Animal and insect related	
Bakers	-	-	-	-	-	-	-	-	-	-	-	-
Metal workers and plastic workers	30	-	-	-	-	-	-	-	-	-	-	-
Welding, soldering, and brazing workers	20	-	-	-	-	-	-	-	-	-	-	-
Welders, cutters, solderers, and brazers	20	-	-	-	-	-	-	-	-	-	-	-
Textile, apparel, and furnishings workers	70	-	-	-	-	-	-	-	-	-	-	-
Laundry and dry-cleaning workers	70	-	-	-	-	-	-	-	-	-	-	-
Laundry and dry-cleaning workers	70	-	-	-	-	-	-	-	-	-	-	-
Plant and system operators	680	120	40	180	40	30	-	80	-	-	80	-
Power plant operators, distributors, and dispatchers ...	-	-	-	-	-	-	-	-	-	-	-	-
Power plant operators	-	-	-	-	-	-	-	-	-	-	-	-
Stationary engineers and boiler operators	-	-	-	20	-	-	-	-	-	-	-	-
Stationary engineers and boiler operators	-	-	-	20	-	-	-	-	-	-	-	-
Water and wastewater treatment plant and system operators	640	100	40	150	40	30	-	80	-	-	80	-
Water and wastewater treatment plant and system operators	640	100	40	150	40	30	-	80	-	-	80	-
Miscellaneous plant and system operators	20	-	-	-	-	-	-	-	-	-	-	-
Plant and system operators, all other	20	-	-	-	-	-	-	-	-	-	-	-
Other production occupations	180	80	-	110	70	-	-	-	-	-	-	-
Inspectors, testers, sorters, samplers, and weighers ...	30	-	-	-	-	-	-	-	-	-	-	-
Inspectors, testers, sorters, samplers, and weighers	30	-	-	-	-	-	-	-	-	-	-	-
Miscellaneous production workers	100	30	-	110	-	-	-	-	-	-	-	-
Helpers--production workers	-	-	-	-	-	-	-	-	-	-	-	-
Production workers, all other	100	30	-	110	-	-	-	-	-	-	-	-
Transportation and material moving occupations	7,590	2,550	280	770	3,870	3,370	-	720	390	280	50	90
Supervisors of transportation and material moving workers	80	30	-	-	-	-	-	-	-	-	-	-
First-line supervisors of helpers, laborers, and material movers, hand	30	-	-	-	-	-	-	-	-	-	-	-
First-line supervisors of helpers, laborers, and material movers, hand	30	-	-	-	-	-	-	-	-	-	-	-
First-line supervisors of transportation and material-moving machine and vehicle operators	50	30	-	-	-	-	-	-	-	-	-	-
First-line supervisors of transportation and material-moving machine and vehicle operators	50	30	-	-	-	-	-	-	-	-	-	-
Air transportation workers	-	-	-	-	20	-	-	-	-	-	-	-
Motor vehicle operators	3,800	740	200	280	3,290	2,990	-	620	370	230	20	80
Ambulance drivers and attendants, except emergency medical technicians	130	100	-	-	-	-	-	-	-	-	-	-
Ambulance drivers and attendants, except emergency medical technicians	130	100	-	-	-	-	-	-	-	-	-	-
Bus drivers	2,630	170	190	230	2,660	2,450	-	610	370	230	-	20
Bus drivers, transit and intercity	1,270	60	40	180	1,560	1,420	-	460	330	130	-	-
Bus drivers, school or special client	1,360	110	150	50	1,100	1,030	-	140	40	100	-	20

See footnotes at end of table.

TABLE L12. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected events or exposures leading to injury or illness, local government, 2011² — Continued

Occupation	Occupation code ³	Local government ⁴	Event or exposure leading to injury or illness ⁵							
			Contact with objects				Falls, slips, trips			
			Total	Struck by object	Struck against object	Caught in or compressed or crushed	Total	Fall to lower level	Fall on same level	Slips or trips without fall
Driver/sales workers and truck drivers	53-3030	2,440	440	210	150	30	430	130	190	80
Driver/sales workers	53-3031	80	—	—	—	—	40	—	40	—
Heavy and tractor-trailer truck drivers	53-3032	1,810	400	200	120	20	270	110	80	70
Light truck or delivery services drivers	53-3033	550	40	—	20	—	120	20	70	—
Taxi drivers and chauffeurs	53-3040	160	20	—	20	—	50	—	30	—
Taxi drivers and chauffeurs	53-3041	160	20	—	20	—	50	—	30	—
Miscellaneous motor vehicle operators	53-3090	270	70	30	—	—	70	—	30	20
Motor vehicle operators, all other	53-3099	270	70	30	—	—	70	—	30	20
Rail transportation workers	53-4000	240	—	—	—	—	—	—	—	—
Locomotive engineers and operators	53-4010	160	—	—	—	—	—	—	—	—
Locomotive engineers	53-4011	160	—	—	—	—	—	—	—	—
Subway and streetcar operators	53-4040	80	—	—	—	—	—	—	—	—
Subway and streetcar operators	53-4041	80	—	—	—	—	—	—	—	—
Other transportation workers	53-6000	410	60	50	—	—	80	20	40	—
Parking lot attendants	53-6020	20	—	—	—	—	—	—	—	—
Parking lot attendants	53-6021	20	—	—	—	—	—	—	—	—
Traffic technicians	53-6040	20	—	—	—	—	20	—	—	—
Traffic technicians	53-6041	20	—	—	—	—	20	—	—	—
Transportation inspectors	53-6050	50	—	—	—	—	—	—	—	—
Transportation inspectors	53-6051	50	—	—	—	—	—	—	—	—
Transportation attendants, except flight attendants	53-6060	300	50	40	—	—	60	—	30	—
Transportation attendants, except flight attendants	53-6061	300	50	40	—	—	60	—	30	—
Miscellaneous transportation workers	53-6090	30	—	—	—	—	—	—	—	—
Transportation workers, all other	53-6099	30	—	—	—	—	—	—	—	—
Material moving workers	53-7000	8,270	2,670	1,530	690	180	1,210	210	630	330
Dredge, excavating, and loading machine operators ...	53-7030	150	110	—	—	—	—	—	—	—
Excavating and loading machine and dragline operators	53-7032	150	110	—	—	—	—	—	—	—
Industrial truck and tractor operators	53-7050	50	20	20	—	—	—	—	—	—
Industrial truck and tractor operators	53-7051	50	20	20	—	—	—	—	—	—
Laborers and material movers, hand	53-7060	3,100	740	440	180	50	470	160	120	170
Cleaners of vehicles and equipment	53-7061	260	—	—	—	—	30	—	—	—
Laborers and freight, stock, and material movers, hand	53-7062	2,840	720	440	160	50	440	160	110	150

See footnotes at end of table.

TABLE L12. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected events or exposures leading to injury or illness, local government, 2011² — Continued

Occupation	Event or exposure leading to injury or illness ⁵											
	Overexertion and bodily reaction			Exposure to harmful substance or environment	Transportation incidents		Fires and explosions	Violence and other injuries by persons or animals				All other events ⁶
	Total	In lifting	Repetitive motion		Total	Roadway incidents		Total	Intentional injury by other person	Injury by person--unintentional or intent unknown	Animal and insect related	
Driver/sales workers and truck drivers	920	430	—	40	550	480	—	—	—	—	—	50
Driver/sales workers	—	—	—	—	20	20	—	—	—	—	—	—
Heavy and tractor-trailer truck drivers	690	300	—	30	350	280	—	—	—	—	—	50
Light truck or delivery services drivers	230	130	—	—	170	170	—	—	—	—	—	—
Taxi drivers and chauffeurs	30	—	—	—	60	40	—	—	—	—	—	—
Taxi drivers and chauffeurs	30	—	—	—	60	40	—	—	—	—	—	—
Miscellaneous motor vehicle operators	90	20	—	—	20	—	—	—	—	—	—	—
Motor vehicle operators, all other	90	20	—	—	20	—	—	—	—	—	—	—
Rail transportation workers	60	—	—	140	—	—	—	—	—	—	—	—
Locomotive engineers and operators	—	—	—	140	—	—	—	—	—	—	—	—
Locomotive engineers	—	—	—	140	—	—	—	—	—	—	—	—
Subway and streetcar operators	60	—	—	—	—	—	—	—	—	—	—	—
Subway and streetcar operators	60	—	—	—	—	—	—	—	—	—	—	—
Other transportation workers	100	30	—	—	110	100	—	60	—	50	—	—
Parking lot attendants	—	—	—	—	—	—	—	—	—	—	—	—
Parking lot attendants	—	—	—	—	—	—	—	—	—	—	—	—
Traffic technicians	—	—	—	—	—	—	—	—	—	—	—	—
Traffic technicians	—	—	—	—	—	—	—	—	—	—	—	—
Transportation inspectors	—	—	—	—	—	—	—	30	—	30	—	—
Transportation inspectors	—	—	—	—	—	—	—	30	—	30	—	—
Transportation attendants, except flight attendants	80	20	—	—	90	90	—	20	—	20	—	—
Transportation attendants, except flight attendants	80	20	—	—	90	90	—	20	—	20	—	—
Miscellaneous transportation workers	—	—	—	—	—	—	—	—	—	—	—	—
Transportation workers, all other	—	—	—	—	—	—	—	—	—	—	—	—
Material moving workers	3,550	1,750	80	350	440	290	—	30	—	—	30	20
Dredge, excavating, and loading machine operators	30	—	—	—	—	—	—	—	—	—	—	—
Excavating and loading machine and dragline operators	30	—	—	—	—	—	—	—	—	—	—	—
Industrial truck and tractor operators	—	—	—	—	—	—	—	—	—	—	—	—
Industrial truck and tractor operators	—	—	—	—	—	—	—	—	—	—	—	—
Laborers and material movers, hand	1,590	470	70	190	80	50	—	20	—	—	—	20
Cleaners of vehicles and equipment	150	—	—	—	—	—	—	—	—	—	—	—
Laborers and freight, stock, and material movers, hand	1,450	440	60	140	60	30	—	20	—	—	—	20

See footnotes at end of table.

TABLE L12. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected events or exposures leading to injury or illness, local government, 2011² — Continued

Occupation	Occupation code ³	Local government ⁴	Event or exposure leading to injury or illness ⁵							
			Contact with objects				Falls, slips, trips			
			Total	Struck by object	Struck against object	Caught in or compressed or crushed	Total	Fall to lower level	Fall on same level	Slips or trips without fall
Refuse and recyclable material collectors	53-7080	4,950	1,810	1,080	510	120	710	40	500	160
Refuse and recyclable material collectors	53-7081	4,950	1,810	1,080	510	120	710	40	500	160
Miscellaneous material moving workers	53-7190	20	—	—	—	—	—	—	—	—
Material moving workers, all other	53-7199	20	—	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE L12. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected events or exposures leading to injury or illness, local government, 2011² — Continued

Occupation	Event or exposure leading to injury or illness ⁵											
	Overexertion and bodily reaction			Exposure to harmful substance or environment	Transportation incidents		Fires and explosions	Violence and other injuries by persons or animals				All other events ⁶
	Total	In lifting	Repetitive motion		Total	Roadway incidents		Total	Intentional injury by other person	Injury by person--unintentional or intent unknown	Animal and insect related	
Refuse and recyclable material collectors	1,910	1,270	—	160	340	230	—	20	—	—	20	—
Refuse and recyclable material collectors	1,910	1,270	—	160	340	230	—	20	—	—	20	—
Miscellaneous material moving workers	20	—	—	—	—	—	—	—	—	—	—	—
Material moving workers, all other	20	—	—	—	—	—	—	—	—	—	—	—

¹ Days-away-from-work cases include those that resulted in days away from work, some of which also included job transfer or restriction.

² Incorrect national-level estimates of nonfatal occupational injuries and illnesses were published for the Survey of Occupational Injuries and Illnesses (SOII) for reference year 2011. This table includes corrected estimates. For additional information see: https://www.bls.gov/bls/errata/iif_errata_1014.htm.

³ *Standard Occupational Classification Manual*, 2010, Office of Management and Budget.

⁴ Excludes farms with fewer than 11 employees.

⁵ Data shown in columns correspond to the following Event codes: Contact with objects, Total = 6; Struck by object = 62; Struck against object = 63; Caught in or compressed or crushed = 64; Falls, slips, trips, Total = 4; Fall to lower level = 43; Fall on same level = 42; Slips or trips without fall = 41; Overexertion and bodily reaction, Total = 7; In lifting = 711; Repetitive motion = 72; Exposure to harmful substance or environment = 5; Transportation accidents, Total = 2; Roadway accident = 26; Fires and explosions = 3; Violence and other injuries by persons or animals, Total = 1; Intentional injury by other person = 111; Injury by person-unintentional or intent unknown = 12; Animal and other insect related = 13; All other events = all remaining codes, including 9999 (Nonclassifiable). These codes are based on the Occupational Injury and Illness Classification System 2.01 developed by the Bureau of Labor Statistics.

⁶ Includes nonclassifiable responses.

Note: Dash indicates data do not meet publication guidelines. Because of rounding and data exclusion of nonclassifiable responses, data may not sum to the totals.

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