

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, private industry, 2010

Occupation	Occupation code ²	Private industry ³	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Total		933,200	134,080	14.4	101,560	10.9	167,010	17.9
Management occupations	11-0000	18,970	3,710	19.6	2,770	14.6	3,430	18.1
Top executives	11-1000	3,400	340	10.0	780	22.9	310	9.1
Chief executives	11-1010	1,760	70	4.0	600	34.1	50	2.8
Chief executives	11-1011	1,760	70	4.0	600	34.1	50	2.8
General and operations managers	11-1020	1,650	270	16.4	180	10.9	260	15.8
General and operations managers	11-1021	1,650	270	16.4	180	10.9	260	15.8
Advertising, marketing, promotions, public relations, and sales managers	11-2000	1,150	180	15.7	160	13.9	190	16.5
Advertising and promotions managers	11-2010	70	-	-	-	-	50	71.4
Advertising and promotions managers	11-2011	70	-	-	-	-	50	71.4
Marketing and sales managers	11-2020	980	170	17.3	150	15.3	120	12.2
Marketing managers	11-2021	230	70	30.4	-	-	40	17.4
Sales managers	11-2022	750	100	13.3	140	18.7	90	12.0
Public relations managers	11-2030	90	-	-	-	-	20	22.2
Public relations managers	11-2031	90	-	-	-	-	20	22.2
Operations specialties managers	11-3000	2,470	320	13.0	580	23.5	520	21.1
Administrative services managers	11-3010	190	50	26.3	-	-	60	31.6
Administrative services managers	11-3011	190	50	26.3	-	-	60	31.6
Computer and information systems managers	11-3020	250	40	16.0	-	-	110	44.0
Computer and information systems managers	11-3021	250	40	16.0	-	-	110	44.0
Financial managers	11-3030	1,030	150	14.6	430	41.7	90	8.7
Financial managers	11-3031	1,030	150	14.6	430	41.7	90	8.7
Human resources managers	11-3040	260	20	7.7	20	7.7	60	23.1
Compensation and benefits managers	11-3041	30	-	-	-	-	-	-
Training and development managers	11-3042	30	-	-	-	-	-	-
Human resources managers, all other	11-3049	210	-	-	20	9.5	50	23.8
Industrial production managers	11-3050	280	20	7.1	-	-	80	28.6
Industrial production managers	11-3051	280	20	7.1	-	-	80	28.6
Purchasing managers	11-3060	180	30	16.7	20	11.1	40	22.2
Purchasing managers	11-3061	180	30	16.7	20	11.1	40	22.2
Transportation, storage, and distribution managers	11-3070	280	-	-	70	25.0	80	28.6
Transportation, storage, and distribution managers	11-3071	280	-	-	70	25.0	80	28.6
Other management occupations	11-9000	11,950	2,870	24.0	1,250	10.5	2,400	20.1
Agricultural managers	11-9010	250	70	28.0	-	-	20	8.0
Farm, ranch, and other agricultural managers	11-9011	250	70	28.0	-	-	20	8.0
Construction managers	11-9020	1,020	170	16.7	40	3.9	190	18.6
Construction managers	11-9021	1,020	170	16.7	40	3.9	190	18.6
Education administrators	11-9030	520	190	36.5	30	5.8	70	13.5
Education administrators, preschool and child care center/program	11-9031	200	110	55.0	-	-	-	-
Education administrators, elementary and secondary school	11-9032	100	-	-	-	-	-	-
Education administrators, postsecondary	11-9033	200	50	25.0	20	10.0	50	25.0
Education administrators, all other	11-9039	30	-	-	-	-	-	-
Engineering managers	11-9040	110	40	36.4	-	-	40	36.4
Engineering managers	11-9041	110	40	36.4	-	-	40	36.4
Food service managers	11-9050	1,120	430	38.4	160	14.3	160	14.3
Food service managers	11-9051	1,120	430	38.4	160	14.3	160	14.3

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, private industry, 2010 — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more		
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	
Total	109,690	11.8	104,220	11.2	60,030	6.4	256,590	27.5	8
Management occupations	2,110	11.1	1,900	10.0	1,060	5.6	3,990	21.0	5
Top executives	580	17.1	660	19.4	320	9.4	410	12.1	7
Chief executives	510	29.0	50	2.8	190	10.8	280	15.9	7
Chief executives	510	29.0	50	2.8	190	10.8	280	15.9	7
General and operations managers	70	4.2	620	37.6	130	7.9	130	7.9	12
General and operations managers	70	4.2	620	37.6	130	7.9	130	7.9	12
Advertising, marketing, promotions, public relations, and sales managers	140	12.2	100	8.7	20	1.7	360	31.3	7
Advertising and promotions managers	—	—	—	—	—	—	—	—	5
Advertising and promotions managers	—	—	—	—	—	—	—	—	5
Marketing and sales managers	80	8.2	90	9.2	—	—	350	35.7	8
Marketing managers	50	21.7	40	17.4	—	—	30	13.0	6
Sales managers	30	4.0	50	6.7	—	—	330	44.0	12
Public relations managers	60	66.7	—	—	—	—	—	—	10
Public relations managers	60	66.7	—	—	—	—	—	—	10
Operations specialties managers	260	10.5	250	10.1	140	5.7	410	16.6	4
Administrative services managers	20	10.5	—	—	—	—	30	15.8	5
Administrative services managers	20	10.5	—	—	—	—	30	15.8	5
Computer and information systems managers	—	—	30	12.0	—	—	30	12.0	3
Computer and information systems managers	—	—	30	12.0	—	—	30	12.0	3
Financial managers	70	6.8	60	5.8	40	3.9	190	18.4	2
Financial managers	70	6.8	60	5.8	40	3.9	190	18.4	2
Human resources managers	70	26.9	60	23.1	20	7.7	20	7.7	6
Compensation and benefits managers	—	—	—	—	—	—	—	—	3
Training and development managers	—	—	—	—	—	—	—	—	7
Human resources managers, all other	60	28.6	40	19.0	20	9.5	—	—	6
Industrial production managers	20	7.1	40	14.3	70	25.0	40	14.3	12
Industrial production managers	20	7.1	40	14.3	70	25.0	40	14.3	12
Purchasing managers	60	33.3	—	—	—	—	30	16.7	7
Purchasing managers	60	33.3	—	—	—	—	30	16.7	7
Transportation, storage, and distribution managers	20	7.1	40	14.3	—	—	60	21.4	4
Transportation, storage, and distribution managers	20	7.1	40	14.3	—	—	60	21.4	4
Other management occupations	1,130	9.5	890	7.4	580	4.9	2,810	23.5	5
Agricultural managers	—	—	30	12.0	110	44.0	—	—	16
Farm, ranch, and other agricultural managers	—	—	20	8.0	110	44.0	—	—	16
Construction managers	160	15.7	60	5.9	—	—	400	39.2	8
Construction managers	160	15.7	60	5.9	—	—	400	39.2	8
Education administrators	40	7.7	60	11.5	—	—	130	25.0	5
Education administrators, preschool and child care center/program	—	—	—	—	—	—	70	35.0	1
Education administrators, elementary and secondary school	30	30.0	—	—	—	—	40	40.0	8
Education administrators, postsecondary	—	—	30	15.0	—	—	30	15.0	4
Education administrators, all other	—	—	20	66.7	—	—	—	—	18
Engineering managers	—	—	—	—	—	—	—	—	3
Engineering managers	—	—	—	—	—	—	—	—	3
Food service managers	80	7.1	60	5.4	60	5.4	160	14.3	2
Food service managers	80	7.1	60	5.4	60	5.4	160	14.3	2

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, private industry, 2010 — Continued

Occupation	Occupation code ²	Private industry ³	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Funeral directors	11-9060	190	—	—	—	—	—	—
Funeral directors	11-9061	190	—	—	—	—	—	—
Gaming managers	11-9070	20	—	—	—	—	—	—
Gaming managers	11-9071	20	—	—	—	—	—	—
Lodging managers	11-9080	190	60	31.6	20	10.5	50	26.3
Lodging managers	11-9081	190	60	31.6	20	10.5	50	26.3
Medical and health services managers	11-9110	1,980	440	22.2	270	13.6	430	21.7
Medical and health services managers	11-9111	1,980	440	22.2	270	13.6	430	21.7
Property, real estate, and community association managers	11-9140	790	140	17.7	20	2.5	50	6.3
Property, real estate, and community association managers	11-9141	790	140	17.7	20	2.5	50	6.3
Social and community service managers	11-9150	1,330	350	26.3	100	7.5	500	37.6
Social and community service managers	11-9151	1,330	350	26.3	100	7.5	500	37.6
Miscellaneous managers	11-9190	4,440	980	22.1	610	13.7	840	18.9
Managers, all other	11-9199	4,440	980	22.1	610	13.7	840	18.9
Business and financial operations occupations	13-0000	5,260	850	16.2	490	9.3	1,000	19.0
Business operations specialists	13-1000	3,370	640	19.0	300	8.9	750	22.3
Buyers and purchasing agents	13-1020	710	80	11.3	70	9.9	110	15.5
Purchasing agents and buyers, farm products	13-1021	50	20	40.0	—	—	—	—
Wholesale and retail buyers, except farm products	13-1022	290	—	—	—	—	60	20.7
Purchasing agents, except wholesale, retail, and farm products	13-1023	370	40	10.8	60	16.2	60	16.2
Claims adjusters, appraisers, examiners, and investigators	13-1030	590	100	16.9	60	10.2	80	13.6
Claims adjusters, examiners, and investigators	13-1031	530	100	18.9	50	9.4	70	13.2
Insurance appraisers, auto damage	13-1032	60	—	—	—	—	—	—
Compliance officers, except agriculture, construction, health and safety, and transportation	13-1040	220	20	9.1	—	—	20	9.1
Compliance officers, except agriculture, construction, health and safety, and transportation	13-1041	220	20	9.1	—	—	20	9.1
Cost estimators	13-1050	70	—	—	—	—	—	—
Cost estimators	13-1051	70	—	—	—	—	—	—
Human resources, training, and labor relations specialists	13-1070	1,190	330	27.7	100	8.4	410	34.5
Employment, recruitment, and placement specialists	13-1071	440	30	6.8	30	6.8	310	70.5
Compensation, benefits, and job analysis specialists	13-1072	90	20	22.2	—	—	—	—
Training and development specialists	13-1073	240	60	25.0	50	20.8	30	12.5
Human resources, training, and labor relations specialists, all other	13-1079	410	220	53.7	20	4.9	60	14.6
Logisticians	13-1080	110	20	18.2	—	—	20	18.2
Logisticians	13-1081	110	20	18.2	—	—	20	18.2
Management analysts	13-1110	180	30	16.7	—	—	30	16.7
Management analysts	13-1111	180	30	16.7	—	—	30	16.7
Meeting and convention planners	13-1120	20	—	—	—	—	—	—
Meeting and convention planners	13-1121	20	—	—	—	—	—	—
Miscellaneous business operations specialists	13-1190	280	30	10.7	30	10.7	80	28.6
Business operations specialists, all other	13-1199	280	30	10.7	30	10.7	80	28.6

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, private industry, 2010 — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more		
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	
Funeral directors	—	—	—	—	—	—	—	—	21
Funeral directors	—	—	—	—	—	—	—	—	21
Gaming managers	—	—	—	—	—	—	—	—	14
Gaming managers	—	—	—	—	—	—	—	—	14
Lodging managers	—	—	—	—	—	—	40	21.1	4
Lodging managers	—	—	—	—	—	—	40	21.1	4
Medical and health services managers	260	13.1	190	9.6	80	4.0	310	15.7	4
Medical and health services managers	260	13.1	190	9.6	80	4.0	310	15.7	4
Property, real estate, and community association managers	—	—	170	21.5	—	—	410	51.9	31
Property, real estate, and community association managers	—	—	170	21.5	—	—	410	51.9	31
Social and community service managers	100	7.5	30	2.3	40	3.0	200	15.0	3
Social and community service managers	100	7.5	30	2.3	40	3.0	200	15.0	3
Miscellaneous managers	460	10.4	280	6.3	120	2.7	1,140	25.7	4
Managers, all other	460	10.4	280	6.3	120	2.7	1,140	25.7	4
Business and financial operations occupations	480	9.1	440	8.4	250	4.8	1,750	33.3	8
Business operations specialists	290	8.6	320	9.5	210	6.2	860	25.5	5
Buyers and purchasing agents	50	7.0	100	14.1	40	5.6	240	33.8	14
Purchasing agents and buyers, farm products	—	—	—	—	—	—	—	—	2
Wholesale and retail buyers, except farm products	20	6.9	50	17.2	20	6.9	130	44.8	21
Purchasing agents, except wholesale, retail, and farm products	30	8.1	60	16.2	20	5.4	110	29.7	10
Claims adjusters, appraisers, examiners, and investigators	50	8.5	90	15.3	60	10.2	160	27.1	12
Claims adjusters, examiners, and investigators	50	9.4	80	15.1	50	9.4	140	26.4	10
Insurance appraisers, auto damage	—	—	—	—	—	—	20	33.3	18
Compliance officers, except agriculture, construction, health and safety, and transportation	50	22.7	—	—	30	13.6	100	45.5	25
Compliance officers, except agriculture, construction, health and safety, and transportation	50	22.7	—	—	30	13.6	100	45.5	25
Cost estimators	—	—	—	—	—	—	20	28.6	9
Cost estimators	—	—	—	—	—	—	20	28.6	9
Human resources, training, and labor relations specialists	80	6.7	70	5.9	40	3.4	160	13.4	3
Employment, recruitment, and placement specialists	40	9.1	—	—	—	—	40	9.1	3
Compensation, benefits, and job analysis specialists	—	—	20	22.2	—	—	30	33.3	13
Training and development specialists	20	8.3	20	8.3	20	8.3	40	16.7	3
Human resources, training, and labor relations specialists, all other	20	4.9	20	4.9	20	4.9	50	12.2	1
Logisticians	—	—	20	18.2	20	18.2	—	—	6
Logisticians	—	—	20	18.2	20	18.2	—	—	6
Management analysts	20	11.1	20	11.1	—	—	60	33.3	10
Management analysts	20	11.1	20	11.1	—	—	60	33.3	10
Meeting and convention planners	—	—	—	—	—	—	—	—	10
Meeting and convention planners	—	—	—	—	—	—	—	—	10
Miscellaneous business operations specialists	30	10.7	20	7.1	—	—	100	35.7	6
Business operations specialists, all other	30	10.7	20	7.1	—	—	100	35.7	6

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, private industry, 2010 — Continued

Occupation	Occupation code ²	Private industry ³	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Financial specialists	13-2000	1,890	210	11.1	190	10.1	240	12.7
Accountants and auditors	13-2010	1,020	80	7.8	120	11.8	80	7.8
Accountants and auditors	13-2011	1,020	80	7.8	120	11.8	80	7.8
Appraisers and assessors of real estate	13-2020	20	—	—	—	—	20	100.0
Appraisers and assessors of real estate	13-2021	20	—	—	—	—	20	100.0
Budget analysts	13-2030	30	—	—	—	—	—	—
Budget analysts	13-2031	30	—	—	—	—	—	—
Credit analysts	13-2040	20	—	—	—	—	—	—
Credit analysts	13-2041	20	—	—	—	—	—	—
Financial analysts and advisors	13-2050	290	40	13.8	40	13.8	50	17.2
Financial analysts	13-2051	100	20	20.0	20	20.0	20	20.0
Personal financial advisors	13-2052	80	—	—	—	—	—	—
Insurance underwriters	13-2053	110	—	—	20	18.2	20	18.2
Loan counselors and officers	13-2070	190	30	15.8	—	—	60	31.6
Loan counselors	13-2071	20	—	—	—	—	—	—
Loan officers	13-2072	170	30	17.6	—	—	60	35.3
Tax examiners, collectors, preparers, and revenue agents	13-2080	80	—	—	—	—	—	—
Tax preparers	13-2082	80	—	—	—	—	—	—
Miscellaneous financial specialists	13-2090	240	50	20.8	—	—	30	12.5
Financial specialists, all other	13-2099	240	50	20.8	—	—	30	12.5
Computer and mathematical occupations	15-0000	2,460	460	18.7	260	10.6	350	14.2
Computer specialists	15-1000	2,390	450	18.8	250	10.5	330	13.8
Computer programmers	15-1020	330	30	9.1	—	—	—	—
Computer programmers	15-1021	330	30	9.1	—	—	—	—
Computer software engineers	15-1030	300	40	13.3	50	16.7	70	23.3
Computer software engineers, applications	15-1031	210	30	14.3	—	—	50	23.8
Computer software engineers, systems software	15-1032	90	—	—	40	44.4	20	22.2
Computer support specialists	15-1040	900	190	21.1	70	7.8	100	11.1
Computer support specialists	15-1041	900	190	21.1	70	7.8	100	11.1
Computer systems analysts	15-1050	300	40	13.3	20	6.7	80	26.7
Computer systems analysts	15-1051	300	40	13.3	20	6.7	80	26.7
Database administrators	15-1060	30	—	—	—	—	—	—
Database administrators	15-1061	30	—	—	—	—	—	—
Network and computer systems administrators	15-1070	200	—	—	90	45.0	30	15.0
Network and computer systems administrators	15-1071	200	—	—	90	45.0	30	15.0
Network systems and data communications analysts ..	15-1080	100	20	20.0	20	20.0	—	—
Network systems and data communications analysts ..	15-1081	100	20	20.0	20	20.0	—	—
Miscellaneous computer specialists	15-1090	230	110	47.8	—	—	20	8.7
Computer specialists, all other	15-1099	230	110	47.8	—	—	20	8.7
Mathematical science occupations	15-2000	70	—	—	—	—	20	28.6
Actuaries	15-2010	20	—	—	—	—	—	—
Actuaries	15-2011	20	—	—	—	—	—	—
Operations research analysts	15-2030	60	—	—	—	—	20	33.3
Operations research analysts	15-2031	60	—	—	—	—	20	33.3
Architecture and engineering occupations	17-0000	3,270	580	17.7	310	9.5	410	12.5
Architects, surveyors, and cartographers	17-1000	350	100	28.6	—	—	20	5.7
Architects, except naval	17-1010	100	80	80.0	—	—	—	—
Architects, except landscape and naval	17-1011	100	80	80.0	—	—	—	—

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, private industry, 2010 — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more		
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	
Financial specialists	190	10.1	120	6.3	40	2.1	890	47.1	20
Accountants and auditors	50	4.9	60	5.9	—	—	620	60.8	33
Accountants and auditors	50	4.9	60	5.9	—	—	620	60.8	33
Appraisers and assessors of real estate	—	—	—	—	—	—	—	—	4
Appraisers and assessors of real estate	—	—	—	—	—	—	—	—	4
Budget analysts	—	—	—	—	—	—	—	—	5
Budget analysts	—	—	—	—	—	—	—	—	5
Credit analysts	—	—	—	—	—	—	—	—	6
Credit analysts	—	—	—	—	—	—	—	—	6
Financial analysts and advisors	40	13.8	20	6.9	—	—	90	31.0	6
Financial analysts	—	—	—	—	—	—	20	20.0	3
Personal financial advisors	—	—	—	—	—	—	50	62.5	52
Insurance underwriters	20	18.2	—	—	—	—	30	27.3	6
Loan counselors and officers	—	—	—	—	—	—	60	31.6	5
Loan counselors	—	—	—	—	—	—	—	—	31
Loan officers	—	—	—	—	—	—	50	29.4	5
Tax examiners, collectors, preparers, and revenue agents	—	—	—	—	—	—	—	—	114
Tax preparers	—	—	—	—	—	—	—	—	114
Miscellaneous financial specialists	70	29.2	30	12.5	—	—	40	16.7	7
Financial specialists, all other	70	29.2	30	12.5	—	—	40	16.7	7
Computer and mathematical occupations	500	20.3	300	12.2	80	3.3	520	21.1	7
Computer specialists	490	20.5	290	12.1	70	2.9	510	21.3	7
Computer programmers	270	81.8	—	—	—	—	—	—	7
Computer programmers	270	81.8	—	—	—	—	—	—	7
Computer software engineers	80	26.7	20	6.7	—	—	50	16.7	5
Computer software engineers, applications	70	33.3	—	—	—	—	30	14.3	6
Computer software engineers, systems software	—	—	—	—	—	—	—	—	3
Computer support specialists	40	4.4	190	21.1	50	5.6	260	28.9	12
Computer support specialists	40	4.4	190	21.1	50	5.6	260	28.9	12
Computer systems analysts	40	13.3	30	10.0	—	—	70	23.3	6
Computer systems analysts	40	13.3	30	10.0	—	—	70	23.3	6
Database administrators	—	—	—	—	—	—	—	—	5
Database administrators	—	—	—	—	—	—	—	—	5
Network and computer systems administrators	30	15.0	20	10.0	—	—	—	—	2
Network and computer systems administrators	30	15.0	20	10.0	—	—	—	—	2
Network systems and data communications analysts	—	—	—	—	—	—	30	30.0	7
Network systems and data communications analysts	—	—	—	—	—	—	30	30.0	7
Miscellaneous computer specialists	—	—	—	—	—	—	70	30.4	2
Computer specialists, all other	—	—	—	—	—	—	70	30.4	2
Mathematical science occupations	—	—	—	—	—	—	—	—	4
Actuaries	—	—	—	—	—	—	—	—	6
Actuaries	—	—	—	—	—	—	—	—	6
Operations research analysts	—	—	—	—	—	—	—	—	3
Operations research analysts	—	—	—	—	—	—	—	—	3
Architecture and engineering occupations	290	8.9	330	10.1	270	8.3	1,080	33.0	12
Architects, surveyors, and cartographers	60	17.1	50	14.3	20	5.7	90	25.7	8
Architects, except naval	—	—	—	—	20	20.0	—	—	1
Architects, except landscape and naval	—	—	—	—	20	20.0	—	—	1

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, private industry, 2010 — Continued

Occupation	Occupation code ²	Private industry ³	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Surveyors, cartographers, and photogrammetrists	17-1020	240	30	12.5	—	—	20	8.3
Surveyors	17-1022	240	30	12.5	—	—	20	8.3
Engineers	17-2000	1,120	270	24.1	90	8.0	160	14.3
Aerospace engineers	17-2010	20	—	—	—	—	—	—
Aerospace engineers	17-2011	20	—	—	—	—	—	—
Civil engineers	17-2050	150	30	20.0	—	—	—	—
Civil engineers	17-2051	150	30	20.0	—	—	—	—
Computer hardware engineers	17-2060	30	—	—	—	—	—	—
Computer hardware engineers	17-2061	30	—	—	—	—	—	—
Electrical and electronics engineers	17-2070	70	—	—	—	—	—	—
Electrical engineers	17-2071	40	—	—	—	—	—	—
Electronics engineers, except computer	17-2072	20	—	—	—	—	—	—
Industrial engineers, including health and safety	17-2110	280	80	28.6	20	7.1	30	10.7
Health and safety engineers, except mining safety engineers and inspectors	17-2111	20	—	—	—	—	—	—
Industrial engineers	17-2112	250	80	32.0	20	8.0	30	12.0
Marine engineers and naval architects	17-2120	30	—	—	—	—	—	—
Marine engineers and naval architects	17-2121	30	—	—	—	—	—	—
Materials engineers	17-2130	20	—	—	—	—	—	—
Materials engineers	17-2131	20	—	—	—	—	—	—
Mechanical engineers	17-2140	230	120	52.2	—	—	30	13.0
Mechanical engineers	17-2141	230	120	52.2	—	—	30	13.0
Mining and geological engineers, including mining safety engineers	17-2150	50	—	—	—	—	—	—
Mining and geological engineers, including mining safety engineers	17-2151	50	—	—	—	—	—	—
Miscellaneous engineers	17-2190	210	30	14.3	50	23.8	40	19.0
Engineers, all other	17-2199	210	30	14.3	50	23.8	40	19.0
Drafters, engineering, and mapping technicians	17-3000	1,800	200	11.1	210	11.7	230	12.8
Drafters	17-3010	130	70	53.8	—	—	30	23.1
Architectural and civil drafters	17-3011	20	—	—	—	—	—	—
Mechanical drafters	17-3013	20	—	—	—	—	—	—
Drafters, all other	17-3019	90	60	66.7	—	—	20	22.2
Engineering technicians, except drafters	17-3020	1,550	110	7.1	180	11.6	190	12.3
Electrical and electronic engineering technicians	17-3023	360	40	11.1	40	11.1	40	11.1
Electro-mechanical technicians	17-3024	400	—	—	—	—	—	—
Industrial engineering technicians	17-3026	110	—	—	20	18.2	40	36.4
Mechanical engineering technicians	17-3027	300	—	—	70	23.3	—	—
Engineering technicians, except drafters, all other	17-3029	350	50	14.3	40	11.4	100	28.6
Surveying and mapping technicians	17-3030	110	20	18.2	20	18.2	—	—
Surveying and mapping technicians	17-3031	110	20	18.2	20	18.2	—	—
Life, physical, and social science occupations	19-0000	2,000	370	18.5	190	9.5	420	21.0
Life scientists	19-1000	320	90	28.1	—	—	110	34.4
Agricultural and food scientists	19-1010	80	—	—	—	—	—	—
Soil and plant scientists	19-1013	80	—	—	—	—	—	—
Biological scientists	19-1020	120	20	16.7	—	—	90	75.0
Microbiologists	19-1022	50	—	—	—	—	50	100.0
Biological scientists, all other	19-1029	60	—	—	—	—	40	66.7
Conservation scientists and foresters	19-1030	30	—	—	—	—	—	—
Foresters	19-1032	30	—	—	—	—	—	—

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, private industry, 2010 — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more		
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	
Surveyors, cartographers, and photogrammetrists	60	25.0	50	20.8	—	—	90	37.5	12
Surveyors	60	25.0	50	20.8	—	—	90	37.5	12
Engineers	120	10.7	100	8.9	90	8.0	290	25.9	6
Aerospace engineers	—	—	—	—	—	—	—	—	11
Aerospace engineers	—	—	—	—	—	—	—	—	11
Civil engineers	30	20.0	20	13.3	—	—	30	20.0	14
Civil engineers	30	20.0	20	13.3	—	—	30	20.0	14
Computer hardware engineers	—	—	—	—	—	—	—	—	12
Computer hardware engineers	—	—	—	—	—	—	—	—	12
Electrical and electronics engineers	—	—	—	—	—	—	20	28.6	8
Electrical engineers	—	—	—	—	—	—	—	—	11
Electronics engineers, except computer	—	—	—	—	—	—	—	—	5
Industrial engineers, including health and safety	20	7.1	—	—	—	—	120	42.9	9
Health and safety engineers, except mining safety engineers and inspectors	—	—	—	—	—	—	20	100.0	81
Industrial engineers	20	8.0	—	—	—	—	100	40.0	6
Marine engineers and naval architects	20	66.7	—	—	—	—	—	—	6
Marine engineers and naval architects	20	66.7	—	—	—	—	—	—	6
Materials engineers	—	—	—	—	—	—	—	—	3
Materials engineers	—	—	—	—	—	—	—	—	3
Mechanical engineers	20	8.7	—	—	—	—	40	17.4	1
Mechanical engineers	20	8.7	—	—	—	—	40	17.4	1
Mining and geological engineers, including mining safety engineers	—	—	—	—	—	—	30	60.0	39
Mining and geological engineers, including mining safety engineers	—	—	—	—	—	—	30	60.0	39
Miscellaneous engineers	—	—	20	9.5	20	9.5	40	19.0	5
Engineers, all other	—	—	20	9.5	20	9.5	40	19.0	5
Drafters, engineering, and mapping technicians	120	6.7	180	10.0	160	8.9	690	38.3	18
Drafters	—	—	—	—	—	—	—	—	1
Architectural and civil drafters	—	—	—	—	—	—	—	—	4
Mechanical drafters	—	—	—	—	—	—	—	—	2
Drafters, all other	—	—	—	—	—	—	—	—	1
Engineering technicians, except drafters	120	7.7	170	11.0	160	10.3	620	40.0	21
Electrical and electronic engineering technicians	30	8.3	80	22.2	40	11.1	90	25.0	14
Electro-mechanical technicians	—	—	—	—	—	—	400	100.0	40
Industrial engineering technicians	—	—	—	—	—	—	30	27.3	4
Mechanical engineering technicians	20	6.7	20	6.7	100	33.3	70	23.3	21
Engineering technicians, except drafters, all other	60	17.1	60	17.1	—	—	30	8.6	5
Surveying and mapping technicians	—	—	—	—	—	—	60	54.5	42
Surveying and mapping technicians	—	—	—	—	—	—	60	54.5	42
Life, physical, and social science occupations	200	10.0	240	12.0	80	4.0	490	24.5	6
Life scientists	30	9.4	30	9.4	20	6.2	30	9.4	5
Agricultural and food scientists	—	—	20	25.0	—	—	—	—	16
Soil and plant scientists	—	—	20	25.0	—	—	—	—	16
Biological scientists	—	—	—	—	—	—	—	—	5
Microbiologists	—	—	—	—	—	—	—	—	5
Biological scientists, all other	—	—	—	—	—	—	—	—	3
Conservation scientists and foresters	—	—	—	—	—	—	—	—	3
Foresters	—	—	—	—	—	—	—	—	3

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, private industry, 2010 — Continued

Occupation	Occupation code ²	Private industry ³	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Medical scientists	19-1040	80	30	37.5	—	—	—	—
Medical scientists, except epidemiologists	19-1042	80	30	37.5	—	—	—	—
Physical scientists	19-2000	160	80	50.0	—	—	20	12.5
Chemists and materials scientists	19-2030	80	60	75.0	—	—	—	—
Chemists	19-2031	80	60	75.0	—	—	—	—
Environmental scientists and geoscientists	19-2040	40	—	—	—	—	—	—
Environmental scientists and specialists, including health	19-2041	40	—	—	—	—	—	—
Miscellaneous physical scientists	19-2090	30	—	—	—	—	—	—
Physical scientists, all other	19-2099	30	—	—	—	—	—	—
Social scientists and related workers	19-3000	480	60	12.5	30	6.2	110	22.9
Market and survey researchers	19-3020	210	30	14.3	20	9.5	—	—
Market research analysts	19-3021	210	30	14.3	20	9.5	—	—
Psychologists	19-3030	240	20	8.3	—	—	90	37.5
Clinical, counseling, and school psychologists	19-3031	50	20	40.0	—	—	—	—
Psychologists, all other	19-3039	190	—	—	—	—	—	—
Miscellaneous social scientists and related workers	19-3090	30	—	—	—	—	—	—
Anthropologists and archeologists	19-3091	20	—	—	—	—	—	—
Life, physical, and social science technicians	19-4000	1,040	150	14.4	140	13.5	190	18.3
Agricultural and food science technicians	19-4010	130	—	—	20	15.4	30	23.1
Agricultural and food science technicians	19-4011	130	—	—	20	15.4	30	23.1
Biological technicians	19-4020	150	—	—	—	—	—	—
Biological technicians	19-4021	150	—	—	—	—	—	—
Chemical technicians	19-4030	320	70	21.9	80	25.0	40	12.5
Chemical technicians	19-4031	320	70	21.9	80	25.0	40	12.5
Geological and petroleum technicians	19-4040	30	—	—	—	—	—	—
Geological and petroleum technicians	19-4041	30	—	—	—	—	—	—
Social science research assistants	19-4060	40	—	—	—	—	—	—
Social science research assistants	19-4061	40	—	—	—	—	—	—
Miscellaneous life, physical, and social science technicians	19-4090	360	60	16.7	30	8.3	100	27.8
Environmental science and protection technicians, including health	19-4091	60	—	—	—	—	—	—
Life, physical, and social science technicians, all other	19-4099	290	50	17.2	20	6.9	90	31.0
Community and social services occupations	21-0000	7,970	1,530	19.2	950	11.9	1,710	21.5
Counselors, social workers, and other community and social service specialists	21-1000	7,800	1,490	19.1	930	11.9	1,650	21.2
Counselors	21-1010	3,550	680	19.2	460	13.0	650	18.3
Substance abuse and behavioral disorder counselors	21-1011	330	60	18.2	40	12.1	70	21.2
Educational, vocational, and school counselors	21-1012	710	190	26.8	70	9.9	160	22.5
Marriage and family therapists	21-1013	90	30	33.3	—	—	—	—
Mental health counselors	21-1014	760	150	19.7	90	11.8	160	21.1
Rehabilitation counselors	21-1015	760	60	7.9	120	15.8	140	18.4
Counselors, all other	21-1019	910	190	20.9	140	15.4	120	13.2
Social workers	21-1020	2,900	610	21.0	340	11.7	560	19.3
Child, family, and school social workers	21-1021	690	70	10.1	100	14.5	80	11.6
Medical and public health social workers	21-1022	430	60	14.0	50	11.6	120	27.9
Mental health and substance abuse social workers	21-1023	450	40	8.9	50	11.1	140	31.1

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, private industry, 2010 — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more		
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	
Medical scientists	—	—	—	—	—	—	—	—	4
Medical scientists, except epidemiologists	—	—	—	—	—	—	—	—	4
Physical scientists	—	—	30	18.8	—	—	20	12.5	2
Chemists and materials scientists	—	—	—	—	—	—	—	—	1
Chemists	—	—	—	—	—	—	—	—	1
Environmental scientists and geoscientists	—	—	30	75.0	—	—	—	—	13
Environmental scientists and specialists, including health	—	—	30	75.0	—	—	—	—	13
Miscellaneous physical scientists	—	—	—	—	—	—	—	—	4
Physical scientists, all other	—	—	—	—	—	—	—	—	4
Social scientists and related workers	—	—	100	20.8	20	4.2	160	33.3	13
Market and survey researchers	—	—	—	—	—	—	130	61.9	32
Market research analysts	—	—	—	—	—	—	130	61.9	32
Psychologists	—	—	90	37.5	—	—	20	8.3	9
Clinical, counseling, and school psychologists	—	—	—	—	—	—	—	—	4
Psychologists, all other	—	—	90	47.4	—	—	—	—	13
Miscellaneous social scientists and related workers	—	—	—	—	—	—	—	—	3
Anthropologists and archeologists	—	—	—	—	—	—	—	—	2
Life, physical, and social science technicians	150	14.4	80	7.7	30	2.9	290	27.9	6
Agricultural and food science technicians	20	15.4	—	—	20	15.4	30	23.1	8
Agricultural and food science technicians	20	15.4	—	—	20	15.4	30	23.1	8
Biological technicians	—	—	—	—	—	—	120	80.0	35
Biological technicians	—	—	—	—	—	—	120	80.0	35
Chemical technicians	50	15.6	30	9.4	—	—	40	12.5	3
Chemical technicians	50	15.6	30	9.4	—	—	40	12.5	3
Geological and petroleum technicians	—	—	—	—	—	—	20	66.7	38
Geological and petroleum technicians	—	—	—	—	—	—	20	66.7	38
Social science research assistants	—	—	—	—	—	—	—	—	6
Social science research assistants	—	—	—	—	—	—	—	—	6
Miscellaneous life, physical, and social science technicians	80	22.2	30	8.3	—	—	60	16.7	5
Environmental science and protection technicians, including health	—	—	—	—	—	—	30	50.0	35
Life, physical, and social science technicians, all other	70	24.1	20	6.9	—	—	30	10.3	5
Community and social services occupations	1,070	13.4	820	10.3	420	5.3	1,480	18.6	5
Counselors, social workers, and other community and social service specialists	1,060	13.6	820	10.5	380	4.9	1,470	18.8	5
Counselors	450	12.7	490	13.8	160	4.5	660	18.6	5
Substance abuse and behavioral disorder counselors	30	9.1	40	12.1	40	12.1	60	18.2	5
Educational, vocational, and school counselors	90	12.7	40	5.6	20	2.8	150	21.1	5
Marriage and family therapists	—	—	—	—	—	—	30	33.3	15
Mental health counselors	60	7.9	100	13.2	30	3.9	170	22.4	5
Rehabilitation counselors	80	10.5	190	25.0	20	2.6	140	18.4	8
Counselors, all other	180	19.8	110	12.1	50	5.5	110	12.1	5
Social workers	500	17.2	210	7.2	170	5.9	510	17.6	5
Child, family, and school social workers	220	31.9	40	5.8	20	2.9	160	23.2	7
Medical and public health social workers	90	20.9	60	14.0	—	—	60	14.0	5
Mental health and substance abuse social workers	60	13.3	40	8.9	30	6.7	90	20.0	5

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, private industry, 2010 — Continued

Occupation	Occupation code ²	Private industry ³	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Social workers, all other	21-1029	1,330	450	33.8	140	10.5	230	17.3
Miscellaneous community and social service specialists	21-1090	1,340	190	14.2	130	9.7	440	32.8
Health educators	21-1091	70	—	—	—	—	20	28.6
Social and human service assistants	21-1093	1,040	150	14.4	100	9.6	310	29.8
Community and social service specialists, all other	21-1099	230	30	13.0	20	8.7	100	43.5
Religious workers	21-2000	180	40	22.2	—	—	50	27.8
Clergy	21-2010	70	30	42.9	—	—	—	—
Clergy	21-2011	70	30	42.9	—	—	—	—
Directors, religious activities and education	21-2020	40	—	—	—	—	30	75.0
Directors, religious activities and education	21-2021	40	—	—	—	—	30	75.0
Miscellaneous religious workers	21-2090	60	—	—	—	—	—	—
Religious workers, all other	21-2099	60	—	—	—	—	—	—
Legal occupations	23-0000	810	240	29.6	40	4.9	140	17.3
Lawyers, judges, and related workers	23-1000	110	50	45.5	20	18.2	20	18.2
Lawyers	23-1010	100	40	40.0	20	20.0	20	20.0
Lawyers	23-1011	100	40	40.0	20	20.0	20	20.0
Legal support workers	23-2000	700	190	27.1	—	—	120	17.1
Paralegals and legal assistants	23-2010	320	180	56.2	—	—	60	18.8
Paralegals and legal assistants	23-2011	320	180	56.2	—	—	60	18.8
Miscellaneous legal support workers	23-2090	380	20	5.3	—	—	70	18.4
Title examiners, abstractors, and searchers	23-2093	290	—	—	—	—	30	10.3
Legal support workers, all other	23-2099	100	—	—	—	—	40	40.0
Education, training, and library occupations	25-0000	7,640	1,580	20.7	1,480	19.4	1,760	23.0
Postsecondary teachers	25-1000	440	60	13.6	60	13.6	130	29.5
Health teachers, postsecondary	25-1070	30	—	—	—	—	—	—
Health specialties teachers, postsecondary	25-1071	30	—	—	—	—	—	—
Arts, communications, and humanities teachers, postsecondary	25-1120	20	—	—	—	—	—	—
Miscellaneous postsecondary teachers	25-1190	380	40	10.5	50	13.2	120	31.6
Graduate teaching assistants	25-1191	60	—	—	—	—	—	—
Vocational education teachers, postsecondary	25-1194	150	—	—	—	—	60	40.0
Postsecondary teachers, all other	25-1199	170	20	11.8	30	17.6	60	35.3
Primary, secondary, and special education school teachers	25-2000	2,880	700	24.3	490	17.0	820	28.5
Preschool and kindergarten teachers	25-2010	1,800	470	26.1	260	14.4	620	34.4
Preschool teachers, except special education	25-2011	1,740	470	27.0	260	14.9	560	32.2
Kindergarten teachers, except special education	25-2012	60	—	—	—	—	60	100.0
Elementary and middle school teachers	25-2020	430	150	34.9	40	9.3	70	16.3
Elementary school teachers, except special education	25-2021	370	120	32.4	30	8.1	60	16.2
Middle school teachers, except special and vocational education	25-2022	20	—	—	—	—	—	—
Vocational education teachers, middle school	25-2023	30	—	—	—	—	—	—
Secondary school teachers	25-2030	370	50	13.5	90	24.3	60	16.2
Secondary school teachers, except special and vocational education	25-2031	350	50	14.3	90	25.7	60	17.1
Vocational education teachers, secondary school	25-2032	20	—	—	—	—	—	—
Special education teachers	25-2040	280	30	10.7	100	35.7	70	25.0

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, private industry, 2010 — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more		
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	
Social workers, all other	120	9.0	80	6.0	120	9.0	200	15.0	3
Miscellaneous community and social service specialists	110	8.2	110	8.2	60	4.5	300	22.4	5
Health educators	—	—	—	—	—	—	20	28.6	8
Social and human service assistants	90	8.7	90	8.7	40	3.8	250	24.0	5
Community and social service specialists, all other	20	8.7	20	8.7	—	—	30	13.0	4
Religious workers	—	—	—	—	40	22.2	—	—	5
Clergy	—	—	—	—	—	—	—	—	3
Clergy	—	—	—	—	—	—	—	—	3
Directors, religious activities and education	—	—	—	—	—	—	—	—	5
Directors, religious activities and education	—	—	—	—	—	—	—	—	5
Miscellaneous religious workers	—	—	—	—	30	50.0	—	—	22
Religious workers, all other	—	—	—	—	30	50.0	—	—	22
Legal occupations	50	6.2	40	4.9	—	—	300	37.0	5
Lawyers, judges, and related workers	—	—	20	18.2	—	—	—	—	2
Lawyers	—	—	20	20.0	—	—	—	—	2
Lawyers	—	—	20	20.0	—	—	—	—	2
Legal support workers	40	5.7	30	4.3	—	—	290	41.4	8
Paralegals and legal assistants	30	9.4	—	—	—	—	30	9.4	1
Paralegals and legal assistants	30	9.4	—	—	—	—	30	9.4	1
Miscellaneous legal support workers	—	—	—	—	—	—	260	68.4	72
Title examiners, abstractors, and searchers	—	—	—	—	—	—	250	86.2	72
Legal support workers, all other	—	—	—	—	—	—	—	—	4
Education, training, and library occupations	800	10.5	680	8.9	300	3.9	1,050	13.7	3
Postsecondary teachers	60	13.6	20	4.5	20	4.5	90	20.5	5
Health teachers, postsecondary	—	—	—	—	—	—	—	—	2
Health specialties teachers, postsecondary	—	—	—	—	—	—	—	—	2
Arts, communications, and humanities teachers, postsecondary	—	—	—	—	—	—	—	—	2
Miscellaneous postsecondary teachers	60	15.8	—	—	20	5.3	80	21.1	5
Graduate teaching assistants	30	50.0	—	—	—	—	—	—	6
Vocational education teachers, postsecondary	20	13.3	—	—	—	—	40	26.7	5
Postsecondary teachers, all other	—	—	—	—	—	—	30	17.6	5
Primary, secondary, and special education school teachers	280	9.7	250	8.7	70	2.4	270	9.4	3
Preschool and kindergarten teachers	150	8.3	120	6.7	50	2.8	130	7.2	3
Preschool teachers, except special education	150	8.6	120	6.9	50	2.9	130	7.5	3
Kindergarten teachers, except special education	—	—	—	—	—	—	—	—	4
Elementary and middle school teachers	60	14.0	20	4.7	—	—	80	18.6	4
Elementary school teachers, except special education	60	16.2	20	5.4	—	—	70	18.9	5
Middle school teachers, except special and vocational education	—	—	—	—	—	—	—	—	2
Vocational education teachers, middle school	—	—	—	—	—	—	—	—	1
Secondary school teachers	50	13.5	90	24.3	—	—	20	5.4	4
Secondary school teachers, except special and vocational education	50	14.3	90	25.7	—	—	20	5.7	4
Vocational education teachers, secondary school	—	—	—	—	—	—	—	—	14
Special education teachers	20	7.1	—	—	—	—	40	14.3	3

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, private industry, 2010 — Continued

Occupation	Occupation code ²	Private industry ³	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Special education teachers, preschool, kindergarten, and elementary school	25-2041	170	30	17.6	70	41.2	30	17.6
Special education teachers, middle school	25-2042	20	—	—	—	—	—	—
Special education teachers, secondary school	25-2043	90	—	—	20	22.2	40	44.4
Other teachers and instructors	25-3000	2,070	430	20.8	570	27.5	290	14.0
Self-enrichment education teachers	25-3020	130	—	—	—	—	20	15.4
Self-enrichment education teachers	25-3021	130	—	—	—	—	20	15.4
Miscellaneous teachers and instructors	25-3090	1,940	410	21.1	560	28.9	270	13.9
Teachers and instructors, all other	25-3099	1,940	410	21.1	560	28.9	270	13.9
Librarians, curators, and archivists	25-4000	70	30	42.9	20	28.6	—	—
Archivists, curators, and museum technicians	25-4010	30	20	66.7	—	—	—	—
Librarians	25-4020	30	—	—	—	—	—	—
Librarians	25-4021	30	—	—	—	—	—	—
Other education, training, and library occupations	25-9000	2,180	370	17.0	340	15.6	510	23.4
Instructional coordinators	25-9030	50	—	—	—	—	20	40.0
Instructional coordinators	25-9031	50	—	—	—	—	20	40.0
Teacher assistants	25-9040	1,900	340	17.9	330	17.4	460	24.2
Teacher assistants	25-9041	1,900	340	17.9	330	17.4	460	24.2
Miscellaneous education, training, and library workers	25-9090	220	20	9.1	—	—	30	13.6
Education, training, and library workers, all other	25-9099	220	20	9.1	—	—	30	13.6
Arts, design, entertainment, sports, and media occupations	27-0000	7,020	940	13.4	610	8.7	1,370	19.5
Art and design workers	27-1000	1,610	200	12.4	150	9.3	190	11.8
Artists and related workers	27-1010	130	—	—	—	—	—	—
Art directors	27-1011	20	—	—	—	—	—	—
Craft artists	27-1012	50	—	—	—	—	—	—
Fine artists, including painters, sculptors, and illustrators	27-1013	20	—	—	—	—	—	—
Multi-media artists and animators	27-1014	20	—	—	—	—	—	—
Artists and related workers, all other	27-1019	20	—	—	—	—	—	—
Designers	27-1020	1,480	190	12.8	150	10.1	180	12.2
Floral designers	27-1023	300	—	—	20	6.7	30	10.0
Graphic designers	27-1024	140	100	71.4	20	14.3	—	—
Interior designers	27-1025	460	—	—	—	—	—	—
Merchandise displayers and window trimmers	27-1026	340	30	8.8	30	8.8	100	29.4
Set and exhibit designers	27-1027	110	—	—	—	—	—	—
Designers, all other	27-1029	130	40	30.8	—	—	30	23.1
Entertainers and performers, sports and related workers	27-2000	2,960	450	15.2	260	8.8	480	16.2
Actors, producers, and directors	27-2010	350	110	31.4	20	5.7	20	5.7
Actors	27-2011	250	20	8.0	20	8.0	20	8.0
Producers and directors	27-2012	100	90	90.0	—	—	—	—
Athletes, coaches, umpires, and related workers	27-2020	1,890	250	13.2	160	8.5	350	18.5
Athletes and sports competitors	27-2021	1,300	170	13.1	50	3.8	220	16.9
Coaches and scouts	27-2022	550	50	9.1	110	20.0	130	23.6
Umpires, referees, and other sports officials	27-2023	40	30	75.0	—	—	—	—
Dancers and choreographers	27-2030	180	—	—	—	—	—	—
Dancers	27-2031	180	—	—	—	—	—	—
Musicians, singers, and related workers	27-2040	60	—	—	—	—	—	—
Musicians and singers	27-2042	60	—	—	—	—	—	—
Miscellaneous entertainers and performers, sports and related workers	27-2090	480	70	14.6	70	14.6	80	16.7

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, private industry, 2010 — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more		
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	
Special education teachers, preschool, kindergarten, and elementary school	—	—	—	—	—	—	30	17.6	2
Special education teachers, middle school	—	—	—	—	—	—	—	—	7
Special education teachers, secondary school	—	—	—	—	—	—	—	—	3
Other teachers and instructors	230	11.1	190	9.2	90	4.3	270	13.0	3
Self-enrichment education teachers	30	23.1	—	—	—	—	30	23.1	9
Self-enrichment education teachers	30	23.1	—	—	—	—	30	23.1	9
Miscellaneous teachers and instructors	200	10.3	190	9.8	70	3.6	240	12.4	2
Teachers and instructors, all other	200	10.3	190	9.8	70	3.6	240	12.4	2
Librarians, curators, and archivists	—	—	—	—	—	—	—	—	2
Archivists, curators, and museum technicians	—	—	—	—	—	—	—	—	1
Librarians	—	—	—	—	—	—	—	—	2
Librarians	—	—	—	—	—	—	—	—	2
Other education, training, and library occupations	220	10.1	220	10.1	110	5.0	400	18.3	4
Instructional coordinators	—	—	—	—	—	—	—	—	6
Instructional coordinators	—	—	—	—	—	—	—	—	6
Teacher assistants	190	10.0	210	11.1	110	5.8	260	13.7	4
Teacher assistants	190	10.0	210	11.1	110	5.8	260	13.7	4
Miscellaneous education, training, and library workers	—	—	—	—	—	—	130	59.1	48
Education, training, and library workers, all other	—	—	—	—	—	—	130	59.1	48
Arts, design, entertainment, sports, and media occupations	1,060	15.1	1,060	15.1	430	6.1	1,540	21.9	9
Art and design workers	310	19.3	210	13.0	60	3.7	480	29.8	10
Artists and related workers	—	—	—	—	—	—	80	61.5	76
Art directors	—	—	—	—	—	—	—	—	76
Craft artists	—	—	—	—	—	—	50	100.0	140
Fine artists, including painters, sculptors, and illustrators	—	—	—	—	—	—	—	—	55
Multi-media artists and animators	—	—	—	—	—	—	—	—	44
Artists and related workers, all other	—	—	—	—	—	—	—	—	4
Designers	300	20.3	200	13.5	60	4.1	400	27.0	9
Floral designers	60	20.0	30	10.0	30	10.0	130	43.3	22
Graphic designers	—	—	—	—	—	—	—	—	1
Interior designers	200	43.5	—	—	—	—	200	43.5	9
Merchandise displayers and window trimmers	20	5.9	110	32.4	20	5.9	40	11.8	11
Set and exhibit designers	—	—	—	—	—	—	30	27.3	2
Designers, all other	20	15.4	50	38.5	—	—	—	—	5
Entertainers and performers, sports and related workers	320	10.8	470	15.9	260	8.8	720	24.3	10
Actors, producers, and directors	—	—	80	22.9	70	20.0	30	8.6	14
Actors	—	—	80	32.0	70	28.0	30	12.0	14
Producers and directors	—	—	—	—	—	—	—	—	1
Athletes, coaches, umpires, and related workers	240	12.7	240	12.7	160	8.5	490	25.9	9
Athletes and sports competitors	140	10.8	180	13.8	110	8.5	420	32.3	13
Coaches and scouts	100	18.2	60	10.9	40	7.3	60	10.9	5
Umpires, referees, and other sports officials	—	—	—	—	—	—	—	—	1
Dancers and choreographers	30	16.7	50	27.8	—	—	60	33.3	15
Dancers	30	16.7	50	27.8	—	—	60	33.3	15
Musicians, singers, and related workers	—	—	—	—	—	—	40	66.7	45
Musicians and singers	—	—	—	—	—	—	40	66.7	45
Miscellaneous entertainers and performers, sports and related workers	40	8.3	100	20.8	20	4.2	100	20.8	7

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, private industry, 2010 — Continued

Occupation	Occupation code ²	Private industry ³	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Entertainers and performers, sports and related workers, all other	27-2099	480	70	14.6	70	14.6	80	16.7
Media and communication workers	27-3000	630	150	23.8	100	15.9	90	14.3
Announcers	27-3010	20	—	—	—	—	—	—
Radio and television announcers	27-3011	20	—	—	—	—	—	—
News analysts, reporters and correspondents	27-3020	380	110	28.9	30	7.9	60	15.8
Reporters and correspondents	27-3022	380	110	28.9	30	7.9	60	15.8
Public relations specialists	27-3030	50	—	—	—	—	—	—
Public relations specialists	27-3031	50	—	—	—	—	—	—
Writers and editors	27-3040	90	20	22.2	—	—	20	22.2
Editors	27-3041	50	—	—	—	—	20	40.0
Technical writers	27-3042	20	—	—	—	—	—	—
Writers and authors	27-3043	20	—	—	—	—	—	—
Miscellaneous media and communication workers	27-3090	90	—	—	50	55.6	—	—
Interpreters and translators	27-3091	80	—	—	50	62.5	—	—
Media and communication equipment workers	27-4000	1,810	140	7.7	100	5.5	610	33.7
Broadcast and sound engineering technicians and radio operators	27-4010	370	—	—	20	5.4	30	8.1
Audio and video equipment technicians	27-4011	280	—	—	—	—	20	7.1
Broadcast technicians	27-4012	80	—	—	—	—	—	—
Photographers	27-4020	1,070	100	9.3	20	1.9	310	29.0
Photographers	27-4021	1,070	100	9.3	20	1.9	310	29.0
Television, video, and motion picture camera operators and editors	27-4030	320	20	6.2	—	—	270	84.4
Camera operators, television, video, and motion picture	27-4031	320	20	6.2	—	—	270	84.4
Miscellaneous media and communication equipment workers	27-4090	50	—	—	50	100.0	—	—
Media and communication equipment workers, all other	27-4099	50	—	—	50	100.0	—	—
Healthcare practitioners and technical occupations	29-0000	50,230	7,540	15.0	6,430	12.8	9,860	19.6
Health diagnosing and treating practitioners	29-1000	25,530	3,650	14.3	3,410	13.4	5,120	20.1
Dentists	29-1020	50	—	—	—	—	—	—
Dentists, general	29-1021	40	—	—	—	—	—	—
Dietitians and nutritionists	29-1030	140	30	21.4	20	14.3	30	21.4
Dietitians and nutritionists	29-1031	140	30	21.4	20	14.3	30	21.4
Pharmacists	29-1050	210	40	19.0	20	9.5	20	9.5
Pharmacists	29-1051	210	40	19.0	20	9.5	20	9.5
Physicians and surgeons	29-1060	440	160	36.4	20	4.5	80	18.2
Anesthesiologists	29-1061	50	—	—	20	40.0	—	—
Family and general practitioners	29-1062	40	20	50.0	—	—	—	—
Psychiatrists	29-1066	30	30	100.0	—	—	—	—
Physicians and surgeons, all other	29-1069	310	100	32.3	—	—	60	19.4
Physician assistants	29-1070	140	50	35.7	—	—	—	—
Physician assistants	29-1071	140	50	35.7	—	—	—	—
Registered nurses	29-1110	21,530	2,800	13.0	2,970	13.8	4,350	20.2
Registered nurses	29-1111	21,530	2,800	13.0	2,970	13.8	4,350	20.2
Therapists	29-1120	2,790	510	18.3	320	11.5	610	21.9
Occupational therapists	29-1122	480	120	25.0	30	6.2	60	12.5
Physical therapists	29-1123	810	190	23.5	70	8.6	160	19.8

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, private industry, 2010 — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more		
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	
Entertainers and performers, sports and related workers, all other	40	8.3	100	20.8	20	4.2	100	20.8	7
Media and communication workers	170	27.0	30	4.8	30	4.8	60	9.5	4
Announcers	—	—	—	—	—	—	—	—	10
Radio and television announcers	—	—	—	—	—	—	—	—	10
News analysts, reporters and correspondents	150	39.5	—	—	20	5.3	—	—	4
Reporters and correspondents	150	39.5	—	—	20	5.3	—	—	4
Public relations specialists	—	—	—	—	—	—	—	—	3
Public relations specialists	—	—	—	—	—	—	—	—	3
Writers and editors	—	—	30	33.3	—	—	—	—	10
Editors	—	—	—	—	—	—	—	—	5
Technical writers	—	—	—	—	—	—	—	—	11
Writers and authors	—	—	—	—	—	—	—	—	16
Miscellaneous media and communication workers	—	—	—	—	—	—	—	—	2
Interpreters and translators	—	—	—	—	—	—	—	—	2
Media and communication equipment workers	260	14.4	340	18.8	90	5.0	280	15.5	10
Broadcast and sound engineering technicians and radio operators	—	—	30	8.1	50	13.5	220	59.5	32
Audio and video equipment technicians	—	—	20	7.1	40	14.3	190	67.9	32
Broadcast technicians	—	—	—	—	—	—	30	37.5	11
Photographers	240	22.4	300	28.0	30	2.8	50	4.7	10
Photographers	240	22.4	300	28.0	30	2.8	50	4.7	10
Television, video, and motion picture camera operators and editors	—	—	—	—	—	—	—	—	5
Camera operators, television, video, and motion picture	—	—	—	—	—	—	—	—	5
Miscellaneous media and communication equipment workers	—	—	—	—	—	—	—	—	2
Media and communication equipment workers, all other	—	—	—	—	—	—	—	—	2
Healthcare practitioners and technical occupations	6,720	13.4	6,000	11.9	2,800	5.6	10,880	21.7	6
Health diagnosing and treating practitioners	3,520	13.8	3,140	12.3	1,470	5.8	5,220	20.4	6
Dentists	40	80.0	—	—	—	—	—	—	10
Dentists, general	40	100.0	—	—	—	—	—	—	10
Dietitians and nutritionists	40	28.6	—	—	—	—	—	—	5
Dietitians and nutritionists	40	28.6	—	—	—	—	—	—	5
Pharmacists	30	14.3	20	9.5	20	9.5	60	28.6	10
Pharmacists	30	14.3	20	9.5	20	9.5	60	28.6	10
Physicians and surgeons	—	—	70	15.9	—	—	80	18.2	4
Anesthesiologists	—	—	—	—	—	—	—	—	3
Family and general practitioners	—	—	—	—	—	—	—	—	1
Psychiatrists	—	—	—	—	—	—	—	—	1
Physicians and surgeons, all other	—	—	70	22.6	—	—	70	22.6	5
Physician assistants	—	—	—	—	—	—	40	28.6	8
Physician assistants	—	—	—	—	—	—	40	28.6	8
Registered nurses	2,920	13.6	2,630	12.2	1,270	5.9	4,600	21.4	6
Registered nurses	2,920	13.6	2,630	12.2	1,270	5.9	4,600	21.4	6
Therapists	410	14.7	410	14.7	140	5.0	410	14.7	5
Occupational therapists	60	12.5	130	27.1	20	4.2	50	10.4	7
Physical therapists	110	13.6	100	12.3	40	4.9	130	16.0	5

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, private industry, 2010 — Continued

Occupation	Occupation code ²	Private industry ³	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Radiation therapists	29-1124	90	—	—	—	—	50	55.6
Recreational therapists	29-1125	60	—	—	20	33.3	—	—
Respiratory therapists	29-1126	800	110	13.8	90	11.2	240	30.0
Speech-language pathologists	29-1127	100	30	30.0	—	—	30	30.0
Therapists, all other	29-1129	450	50	11.1	100	22.2	60	13.3
Veterinarians	29-1130	210	50	23.8	60	28.6	20	9.5
Veterinarians	29-1131	210	50	23.8	60	28.6	20	9.5
Miscellaneous health diagnosing and treating practitioners	29-1190	20	—	—	—	—	—	—
Health diagnosing and treating practitioners, all other	29-1199	20	—	—	—	—	—	—
Health technologists and technicians	29-2000	24,170	3,840	15.9	2,990	12.4	4,520	18.7
Clinical laboratory technologists and technicians	29-2010	1,630	240	14.7	200	12.3	400	24.5
Medical and clinical laboratory technologists	29-2011	450	60	13.3	70	15.6	150	33.3
Medical and clinical laboratory technicians	29-2012	1,170	180	15.4	130	11.1	250	21.4
Dental hygienists	29-2020	130	80	61.5	—	—	30	23.1
Dental hygienists	29-2021	130	80	61.5	—	—	30	23.1
Diagnostic related technologists and technicians	29-2030	1,980	210	10.6	160	8.1	380	19.2
Cardiovascular technologists and technicians	29-2031	230	30	13.0	—	—	60	26.1
Diagnostic medical sonographers	29-2032	280	20	7.1	—	—	50	17.9
Nuclear medicine technologists	29-2033	90	—	—	—	—	—	—
Radiologic technologists and technicians	29-2034	1,380	150	10.9	140	10.1	260	18.8
Emergency medical technicians and paramedics	29-2040	5,860	670	11.4	770	13.1	1,140	19.5
Emergency medical technicians and paramedics	29-2041	5,860	670	11.4	770	13.1	1,140	19.5
Health diagnosing and treating practitioner support technicians	29-2050	4,880	840	17.2	820	16.8	1,030	21.1
Dietetic technicians	29-2051	100	—	—	—	—	20	20.0
Pharmacy technicians	29-2052	890	140	15.7	30	3.4	150	16.9
Psychiatric technicians	29-2053	760	140	18.4	130	17.1	140	18.4
Respiratory therapy technicians	29-2054	40	—	—	—	—	—	—
Surgical technologists	29-2055	1,320	250	18.9	180	13.6	250	18.9
Veterinary technologists and technicians	29-2056	1,760	290	16.5	460	26.1	460	26.1
Licensed practical and licensed vocational nurses	29-2060	6,620	1,040	15.7	750	11.3	1,140	17.2
Licensed practical and licensed vocational nurses	29-2061	6,620	1,040	15.7	750	11.3	1,140	17.2
Medical records and health information technicians	29-2070	960	340	35.4	50	5.2	100	10.4
Medical records and health information technicians	29-2071	960	340	35.4	50	5.2	100	10.4
Opticians, dispensing	29-2080	70	—	—	—	—	—	—
Opticians, dispensing	29-2081	70	—	—	—	—	—	—
Miscellaneous health technologists and technicians	29-2090	2,040	430	21.1	230	11.3	280	13.7
Orthotists and prosthetists	29-2091	20	—	—	—	—	—	—
Health technologists and technicians, all other	29-2099	2,020	420	20.8	220	10.9	280	13.9
Other healthcare practitioners and technical occupations	29-9000	540	60	11.1	30	5.6	210	38.9
Occupational health and safety specialists and technicians	29-9010	70	—	—	—	—	—	—
Occupational health and safety specialists	29-9011	60	—	—	—	—	—	—
Miscellaneous health practitioners and technical workers	29-9090	470	50	10.6	30	6.4	210	44.7
Athletic trainers	29-9091	130	—	—	—	—	110	84.6
Healthcare practitioners and technical workers, all other	29-9099	340	50	14.7	30	8.8	90	26.5

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, private industry, 2010 — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more		
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	
Radiation therapists	—	—	—	—	—	—	—	—	4
Recreational therapists	20	33.3	—	—	—	—	—	—	7
Respiratory therapists	80	10.0	70	8.8	40	5.0	170	21.2	4
Speech-language pathologists	—	—	30	30.0	—	—	—	—	4
Therapists, all other	120	26.7	50	11.1	20	4.4	30	6.7	6
Veterinarians	70	33.3	—	—	—	—	—	—	2
Veterinarians	70	33.3	—	—	—	—	—	—	2
Miscellaneous health diagnosing and treating practitioners	—	—	—	—	—	—	—	—	5
Health diagnosing and treating practitioners, all other	—	—	—	—	—	—	—	—	5
Health technologists and technicians	3,140	13.0	2,810	11.6	1,290	5.3	5,580	23.1	6
Clinical laboratory technologists and technicians	200	12.3	160	9.8	70	4.3	360	22.1	5
Medical and clinical laboratory technologists	50	11.1	50	11.1	20	4.4	60	13.3	4
Medical and clinical laboratory technicians	150	12.8	110	9.4	50	4.3	300	25.6	7
Dental hygienists	—	—	—	—	—	—	—	—	1
Dental hygienists	—	—	—	—	—	—	—	—	1
Diagnostic related technologists and technicians	290	14.6	310	15.7	110	5.6	510	25.8	10
Cardiovascular technologists and technicians	30	13.0	—	—	—	—	90	39.1	10
Diagnostic medical sonographers	90	32.1	50	17.9	20	7.1	40	14.3	10
Nuclear medicine technologists	—	—	20	22.2	20	22.2	30	33.3	20
Radiologic technologists and technicians	170	12.3	230	16.7	70	5.1	350	25.4	9
Emergency medical technicians and paramedics	870	14.8	580	9.9	230	3.9	1,600	27.3	7
Emergency medical technicians and paramedics	870	14.8	580	9.9	230	3.9	1,600	27.3	7
Health diagnosing and treating practitioner support technicians	700	14.3	390	8.0	280	5.7	820	16.8	5
Dietetic technicians	—	—	—	—	—	—	30	30.0	8
Pharmacy technicians	60	6.7	150	16.9	70	7.9	290	32.6	16
Psychiatric technicians	120	15.8	80	10.5	40	5.3	110	14.5	4
Respiratory therapy technicians	—	—	—	—	—	—	—	—	12
Surgical technologists	170	12.9	130	9.8	70	5.3	270	20.5	5
Veterinary technologists and technicians	340	19.3	—	—	100	5.7	100	5.7	3
Licensed practical and licensed vocational nurses	780	11.8	930	14.0	350	5.3	1,640	24.8	8
Licensed practical and licensed vocational nurses	780	11.8	930	14.0	350	5.3	1,640	24.8	8
Medical records and health information technicians	50	5.2	120	12.5	40	4.2	250	26.0	5
Medical records and health information technicians	50	5.2	120	12.5	40	4.2	250	26.0	5
Opticians, dispensing	—	—	—	—	—	—	60	85.7	31
Opticians, dispensing	—	—	—	—	—	—	60	85.7	31
Miscellaneous health technologists and technicians	250	12.3	310	15.2	210	10.3	330	16.2	6
Orthotists and prosthetists	—	—	—	—	—	—	—	—	2
Health technologists and technicians, all other	250	12.4	310	15.3	210	10.4	330	16.3	6
Other healthcare practitioners and technical occupations	50	9.3	60	11.1	40	7.4	80	14.8	5
Occupational health and safety specialists and technicians	—	—	—	—	20	28.6	—	—	21
Occupational health and safety specialists	—	—	—	—	20	33.3	—	—	21
Miscellaneous health practitioners and technical workers	50	10.6	50	10.6	20	4.3	70	14.9	5
Athletic trainers	—	—	—	—	—	—	—	—	5
Healthcare practitioners and technical workers, all other	40	11.8	40	11.8	20	5.9	70	20.6	6

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, private industry, 2010 — Continued

Occupation	Occupation code ²	Private industry ³	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Healthcare support occupations	31-0000	66,860	9,760	14.6	8,920	13.3	13,500	20.2
Nursing, psychiatric, and home health aides	31-1000	55,280	7,330	13.3	7,350	13.3	11,640	21.1
Nursing, psychiatric, and home health aides	31-1010	55,280	7,330	13.3	7,350	13.3	11,640	21.1
Home health aides	31-1011	8,070	640	7.9	670	8.3	1,490	18.5
Nursing aides, orderlies, and attendants	31-1012	45,600	6,490	14.2	6,490	14.2	9,760	21.4
Psychiatric aides	31-1013	1,610	200	12.4	200	12.4	390	24.2
Occupational and physical therapist assistants and aides	31-2000	540	70	13.0	50	9.3	190	35.2
Occupational therapist assistants and aides	31-2010	120	40	33.3	—	—	—	—
Occupational therapist assistants	31-2011	60	20	33.3	—	—	—	—
Occupational therapist aides	31-2012	50	20	40.0	—	—	—	—
Physical therapist assistants and aides	31-2020	430	30	7.0	40	9.3	170	39.5
Physical therapist assistants	31-2021	350	20	5.7	30	8.6	160	45.7
Physical therapist aides	31-2022	80	—	—	—	—	—	—
Other healthcare support occupations	31-9000	11,030	2,370	21.5	1,520	13.8	1,670	15.1
Massage therapists	31-9010	370	—	—	—	—	—	—
Massage therapists	31-9011	370	—	—	—	—	—	—
Miscellaneous healthcare support occupations	31-9090	10,670	2,360	22.1	1,510	14.2	1,660	15.6
Dental assistants	31-9091	1,260	840	66.7	20	1.6	50	4.0
Medical assistants	31-9092	1,680	200	11.9	250	14.9	260	15.5
Medical equipment preparers	31-9093	560	110	19.6	50	8.9	100	17.9
Medical transcriptionists	31-9094	100	20	20.0	—	—	—	—
Pharmacy aides	31-9095	200	—	—	20	10.0	40	20.0
Veterinary assistants and laboratory animal caretakers	31-9096	1,110	260	23.4	340	30.6	100	9.0
Healthcare support workers, all other	31-9099	5,760	900	15.6	830	14.4	1,120	19.4
Protective service occupations	33-0000	9,420	1,480	15.7	1,140	12.1	1,620	17.2
First-line supervisors/managers, protective service workers	33-1000	350	20	5.7	40	11.4	50	14.3
First-line supervisors/managers, law enforcement workers	33-1010	50	—	—	—	—	—	—
First-line supervisors/managers of correctional officers	33-1011	40	—	—	—	—	—	—
Miscellaneous first-line supervisors/managers, protective service workers	33-1090	290	20	6.9	30	10.3	50	17.2
First-line supervisors/managers, protective service workers, all other	33-1099	290	20	6.9	30	10.3	50	17.2
Fire fighting and prevention workers	33-2000	90	50	55.6	—	—	—	—
Fire fighters	33-2010	90	50	55.6	—	—	—	—
Fire fighters	33-2011	90	50	55.6	—	—	—	—
Law enforcement workers	33-3000	610	60	9.8	100	16.4	80	13.1
Bailiffs, correctional officers, and jailers	33-3010	410	40	9.8	90	22.0	60	14.6
Correctional officers and jailers	33-3012	410	40	9.8	90	22.0	60	14.6
Police officers	33-3050	190	20	10.5	—	—	20	10.5
Police and sheriff's patrol officers	33-3051	160	—	—	—	—	20	12.5
Transit and railroad police	33-3052	30	—	—	—	—	—	—
Other protective service workers	33-9000	8,370	1,350	16.1	1,000	11.9	1,480	17.7
Animal control workers	33-9010	30	—	—	—	—	—	—
Animal control workers	33-9011	30	—	—	—	—	—	—
Private detectives and investigators	33-9020	70	—	—	—	—	20	28.6
Private detectives and investigators	33-9021	70	—	—	—	—	20	28.6

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, private industry, 2010 — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more		
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	
Healthcare support occupations	9,150	13.7	7,050	10.5	3,770	5.6	14,700	22.0	6
Nursing, psychiatric, and home health aides	7,630	13.8	5,970	10.8	3,080	5.6	12,280	22.2	6
Nursing, psychiatric, and home health aides	7,630	13.8	5,970	10.8	3,080	5.6	12,280	22.2	6
Home health aides	1,180	14.6	960	11.9	470	5.8	2,660	33.0	11
Nursing aides, orderlies, and attendants	6,240	13.7	4,870	10.7	2,520	5.5	9,240	20.3	6
Psychiatric aides	210	13.0	140	8.7	90	5.6	370	23.0	6
Occupational and physical therapist assistants and aides	50	9.3	70	13.0	20	3.7	100	18.5	5
Occupational therapist assistants and aides	—	—	—	—	—	—	30	25.0	4
Occupational therapist assistants	—	—	—	—	—	—	20	33.3	4
Occupational therapist aides	—	—	—	—	—	—	—	—	3
Physical therapist assistants and aides	40	9.3	60	14.0	20	4.7	70	16.3	5
Physical therapist assistants	30	8.6	40	11.4	20	5.7	60	17.1	5
Physical therapist aides	—	—	20	25.0	—	—	—	—	9
Other healthcare support occupations	1,470	13.3	1,010	9.2	660	6.0	2,330	21.1	5
Massage therapists	70	18.9	20	5.4	130	35.1	120	32.4	30
Massage therapists	70	18.9	20	5.4	130	35.1	120	32.4	30
Miscellaneous healthcare support occupations	1,400	13.1	990	9.3	540	5.1	2,210	20.7	5
Dental assistants	70	5.6	120	9.5	30	2.4	130	10.3	1
Medical assistants	370	22.0	140	8.3	40	2.4	420	25.0	8
Medical equipment preparers	50	8.9	70	12.5	60	10.7	110	19.6	6
Medical transcriptionists	—	—	20	20.0	—	—	50	50.0	15
Pharmacy aides	50	25.0	—	—	—	—	70	35.0	9
Veterinary assistants and laboratory animal caretakers	160	14.4	100	9.0	—	—	140	12.6	2
Healthcare support workers, all other	690	12.0	540	9.4	390	6.8	1,300	22.6	6
Protective service occupations	1,010	10.7	1,090	11.6	510	5.4	2,570	27.3	7
First-line supervisors/managers, protective service workers	70	20.0	50	14.3	—	—	100	28.6	9
First-line supervisors/managers, law enforcement workers	—	—	20	40.0	—	—	—	—	15
First-line supervisors/managers of correctional officers	—	—	—	—	—	—	—	—	15
Miscellaneous first-line supervisors/managers, protective service workers	60	20.7	20	6.9	—	—	90	31.0	7
First-line supervisors/managers, protective service workers, all other	60	20.7	20	6.9	—	—	90	31.0	7
Fire fighting and prevention workers	—	—	—	—	—	—	20	22.2	1
Fire fighters	—	—	—	—	—	—	20	22.2	1
Fire fighters	—	—	—	—	—	—	20	22.2	1
Law enforcement workers	50	8.2	80	13.1	60	9.8	180	29.5	14
Bailiffs, correctional officers, and jailers	30	7.3	50	12.2	40	9.8	110	26.8	10
Correctional officers and jailers	30	7.3	50	12.2	40	9.8	110	26.8	10
Police officers	—	—	30	15.8	20	10.5	70	36.8	20
Police and sheriff's patrol officers	—	—	30	18.8	20	12.5	60	37.5	17
Transit and railroad police	—	—	—	—	—	—	20	66.7	30
Other protective service workers	890	10.6	950	11.4	430	5.1	2,260	27.0	7
Animal control workers	—	—	—	—	—	—	—	—	14
Animal control workers	—	—	—	—	—	—	—	—	14
Private detectives and investigators	—	—	20	28.6	—	—	20	28.6	14
Private detectives and investigators	—	—	20	28.6	—	—	20	28.6	14

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, private industry, 2010 — Continued

Occupation	Occupation code ²	Private industry ³	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Security guards and gaming surveillance officers	33-9030	7,100	1,170	16.5	560	7.9	1,320	18.6
Gaming surveillance officers and gaming investigators	33-9031	130	20	15.4	—	—	20	15.4
Security guards	33-9032	6,970	1,150	16.5	550	7.9	1,300	18.7
Miscellaneous protective service workers	33-9090	1,170	180	15.4	430	36.8	140	12.0
Crossing guards	33-9091	120	30	25.0	20	16.7	—	—
Lifeguards, ski patrol, and other recreational protective service workers	33-9092	790	80	10.1	380	48.1	100	12.7
Protective service workers, all other	33-9099	270	60	22.2	30	11.1	30	11.1
Food preparation and serving related occupations	35-0000	74,120	13,030	17.6	10,380	14.0	14,020	18.9
Supervisors, food preparation and serving workers	35-1000	7,470	1,220	16.3	1,030	13.8	1,110	14.9
First-line supervisors/managers, food preparation and serving workers	35-1010	7,470	1,220	16.3	1,030	13.8	1,110	14.9
Chefs and head cooks	35-1011	1,450	280	19.3	290	20.0	160	11.0
First-line supervisors/managers of food preparation and serving workers	35-1012	6,020	940	15.6	740	12.3	950	15.8
Cooks and food preparation workers	35-2000	27,880	5,090	18.3	4,050	14.5	5,680	20.4
Cooks	35-2010	18,340	3,510	19.1	2,890	15.8	3,480	19.0
Cooks, fast food	35-2011	1,660	510	30.7	180	10.8	280	16.9
Cooks, institution and cafeteria	35-2012	4,860	790	16.3	810	16.7	970	20.0
Cooks, restaurant	35-2014	10,380	1,850	17.8	1,670	16.1	1,960	18.9
Cooks, short order	35-2015	620	130	21.0	110	17.7	140	22.6
Cooks, all other	35-2019	810	220	27.2	120	14.8	140	17.3
Food preparation workers	35-2020	9,540	1,580	16.6	1,160	12.2	2,200	23.1
Food preparation workers	35-2021	9,540	1,580	16.6	1,160	12.2	2,200	23.1
Food and beverage serving workers	35-3000	29,580	5,330	18.0	4,100	13.9	5,240	17.7
Bartenders	35-3010	2,450	740	30.2	190	7.8	330	13.5
Bartenders	35-3011	2,450	740	30.2	190	7.8	330	13.5
Fast food and counter workers	35-3020	15,620	2,650	17.0	2,130	13.6	2,800	17.9
Combined food preparation and serving workers, including fast food	35-3021	13,250	2,160	16.3	1,680	12.7	2,420	18.3
Counter attendants, cafeteria, food concession, and coffee shop	35-3022	2,370	490	20.7	450	19.0	380	16.0
Waiters and waitresses	35-3030	8,130	1,360	16.7	1,190	14.6	1,440	17.7
Waiters and waitresses	35-3031	8,130	1,360	16.7	1,190	14.6	1,440	17.7
Food servers, nonrestaurant	35-3040	3,380	580	17.2	580	17.2	670	19.8
Food servers, nonrestaurant	35-3041	3,380	580	17.2	580	17.2	670	19.8
Other food preparation and serving related workers	35-9000	9,200	1,390	15.1	1,200	13.0	1,990	21.6
Dining room and cafeteria attendants and bartender helpers	35-9010	2,170	300	13.8	250	11.5	430	19.8
Dining room and cafeteria attendants and bartender helpers	35-9011	2,170	300	13.8	250	11.5	430	19.8
Dishwashers	35-9020	3,700	490	13.2	530	14.3	870	23.5
Dishwashers	35-9021	3,700	490	13.2	530	14.3	870	23.5
Hosts and hostesses, restaurant, lounge, and coffee shop	35-9030	680	70	10.3	90	13.2	80	11.8
Hosts and hostesses, restaurant, lounge, and coffee shop	35-9031	680	70	10.3	90	13.2	80	11.8
Miscellaneous food preparation and serving related workers	35-9090	2,650	530	20.0	340	12.8	600	22.6

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, private industry, 2010 — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more		
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	
Security guards and gaming surveillance officers	790	11.1	870	12.3	380	5.4	2,010	28.3	8
Gaming surveillance officers and gaming investigators	20	15.4	—	—	—	—	40	30.8	9
Security guards	770	11.0	860	12.3	370	5.3	1,970	28.3	8
Miscellaneous protective service workers	100	8.5	60	5.1	40	3.4	230	19.7	2
Crossing guards	—	—	—	—	—	—	40	33.3	10
Lifeguards, ski patrol, and other recreational protective service workers	60	7.6	50	6.3	30	3.8	90	11.4	2
Protective service workers, all other	30	11.1	—	—	—	—	100	37.0	6
Food preparation and serving related occupations	9,510	12.8	8,530	11.5	3,590	4.8	15,070	20.3	5
Supervisors, food preparation and serving workers	700	9.4	890	11.9	450	6.0	2,060	27.6	8
First-line supervisors/managers, food preparation and serving workers	700	9.4	890	11.9	450	6.0	2,060	27.6	8
Chefs and head cooks	70	4.8	180	12.4	100	6.9	360	24.8	5
First-line supervisors/managers of food preparation and serving workers	630	10.5	710	11.8	350	5.8	1,700	28.2	9
Cooks and food preparation workers	3,700	13.3	3,140	11.3	1,210	4.3	5,000	17.9	5
Cooks	2,070	11.3	1,850	10.1	840	4.6	3,700	20.2	5
Cooks, fast food	110	6.6	220	13.3	80	4.8	280	16.9	4
Cooks, institution and cafeteria	660	13.6	480	9.9	190	3.9	970	20.0	5
Cooks, restaurant	1,170	11.3	980	9.4	540	5.2	2,210	21.3	5
Cooks, short order	70	11.3	80	12.9	—	—	90	14.5	4
Cooks, all other	60	7.4	90	11.1	20	2.5	160	19.8	3
Food preparation workers	1,620	17.0	1,300	13.6	370	3.9	1,310	13.7	5
Food preparation workers	1,620	17.0	1,300	13.6	370	3.9	1,310	13.7	5
Food and beverage serving workers	3,850	13.0	3,440	11.6	1,480	5.0	6,140	20.8	6
Bartenders	200	8.2	140	5.7	90	3.7	770	31.4	5
Bartenders	200	8.2	140	5.7	90	3.7	770	31.4	5
Fast food and counter workers	2,240	14.3	1,810	11.6	770	4.9	3,210	20.6	6
Combined food preparation and serving workers, including fast food	1,850	14.0	1,640	12.4	700	5.3	2,790	21.1	7
Counter attendants, cafeteria, food concession, and coffee shop	390	16.5	160	6.8	70	3.0	420	17.7	4
Waiters and waitresses	1,050	12.9	1,130	13.9	460	5.7	1,500	18.5	6
Waiters and waitresses	1,050	12.9	1,130	13.9	460	5.7	1,500	18.5	6
Food servers, nonrestaurant	360	10.7	370	10.9	160	4.7	660	19.5	5
Food servers, nonrestaurant	360	10.7	370	10.9	160	4.7	660	19.5	5
Other food preparation and serving related workers	1,260	13.7	1,060	11.5	440	4.8	1,860	20.2	6
Dining room and cafeteria attendants and bartender helpers	340	15.7	200	9.2	120	5.5	540	24.9	7
Dining room and cafeteria attendants and bartender helpers	340	15.7	200	9.2	120	5.5	540	24.9	7
Dishwashers	480	13.0	490	13.2	170	4.6	660	17.8	5
Dishwashers	480	13.0	490	13.2	170	4.6	660	17.8	5
Hosts and hostesses, restaurant, lounge, and coffee shop	130	19.1	120	17.6	20	2.9	170	25.0	10
Hosts and hostesses, restaurant, lounge, and coffee shop	130	19.1	120	17.6	20	2.9	170	25.0	10
Miscellaneous food preparation and serving related workers	310	11.7	240	9.1	140	5.3	490	18.5	5

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, private industry, 2010 — Continued

Occupation	Occupation code ²	Private industry ³	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Food preparation and serving related workers, all other	35-9099	2,650	530	20.0	340	12.8	600	22.6
Building and grounds cleaning and maintenance occupations	37-0000	62,980	7,520	11.9	7,730	12.3	13,350	21.2
Supervisors, building and grounds cleaning and maintenance workers	37-1000	5,250	540	10.3	550	10.5	1,420	27.0
First-line supervisors/managers, building and grounds cleaning and maintenance workers	37-1010	5,250	540	10.3	550	10.5	1,420	27.0
First-line supervisors/managers of housekeeping and janitorial workers	37-1011	2,900	380	13.1	330	11.4	800	27.6
First-line supervisors/managers of landscaping, lawn service, and groundskeeping workers	37-1012	2,350	170	7.2	210	8.9	620	26.4
Building cleaning and pest control workers	37-2000	44,500	4,830	10.9	5,570	12.5	8,900	20.0
Building cleaning workers	37-2010	43,280	4,700	10.9	5,480	12.7	8,770	20.3
Janitors and cleaners, except maids and housekeeping cleaners	37-2011	23,170	2,610	11.3	2,950	12.7	4,470	19.3
Maids and housekeeping cleaners	37-2012	19,410	1,990	10.3	2,440	12.6	4,180	21.5
Building cleaning workers, all other	37-2019	700	100	14.3	80	11.4	120	17.1
Pest control workers	37-2020	1,220	130	10.7	100	8.2	130	10.7
Pest control workers	37-2021	1,220	130	10.7	100	8.2	130	10.7
Grounds maintenance workers	37-3000	13,230	2,150	16.3	1,610	12.2	3,030	22.9
Grounds maintenance workers	37-3010	13,230	2,150	16.3	1,610	12.2	3,030	22.9
Landscaping and groundskeeping workers	37-3011	10,970	1,620	14.8	1,400	12.8	2,720	24.8
Pesticide handlers, sprayers, and applicators, vegetation	37-3012	210	—	—	—	—	60	28.6
Tree trimmers and pruners	37-3013	680	90	13.2	90	13.2	100	14.7
Grounds maintenance workers, all other	37-3019	1,360	440	32.4	110	8.1	150	11.0
Personal care and service occupations	39-0000	26,140	3,110	11.9	2,650	10.1	5,260	20.1
Supervisors, personal care and service workers	39-1000	780	140	17.9	170	21.8	150	19.2
First-line supervisors/managers of gaming workers	39-1010	170	20	11.8	20	11.8	60	35.3
Gaming supervisors	39-1011	100	—	—	—	—	20	20.0
Slot key persons	39-1012	60	—	—	—	—	40	66.7
First-line supervisors/managers of personal service workers	39-1020	610	130	21.3	150	24.6	90	14.8
First-line supervisors/managers of personal service workers	39-1021	610	130	21.3	150	24.6	90	14.8
Animal care and service workers	39-2000	2,400	290	12.1	190	7.9	840	35.0
Animal trainers	39-2010	80	30	37.5	—	—	20	25.0
Animal trainers	39-2011	80	30	37.5	—	—	20	25.0
Nonfarm animal caretakers	39-2020	2,320	260	11.2	180	7.8	830	35.8
Nonfarm animal caretakers	39-2021	2,320	260	11.2	180	7.8	830	35.8
Entertainment attendants and related workers	39-3000	2,180	330	15.1	460	21.1	350	16.1
Gaming services workers	39-3010	460	50	10.9	30	6.5	80	17.4
Gaming dealers	39-3011	380	40	10.5	30	7.9	50	13.2
Gaming and sports book writers and runners	39-3012	20	—	—	—	—	—	—
Gaming service workers, all other	39-3019	60	—	—	—	—	20	33.3
Motion picture projectionists	39-3020	30	20	66.7	—	—	—	—
Motion picture projectionists	39-3021	30	20	66.7	—	—	—	—
Ushers, lobby attendants, and ticket takers	39-3030	400	110	27.5	60	15.0	60	15.0
Ushers, lobby attendants, and ticket takers	39-3031	400	110	27.5	60	15.0	60	15.0

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, private industry, 2010 — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more		
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	
Food preparation and serving related workers, all other	310	11.7	240	9.1	140	5.3	490	18.5	5
Building and grounds cleaning and maintenance occupations	6,770	10.7	6,660	10.6	3,960	6.3	16,990	27.0	7
Supervisors, building and grounds cleaning and maintenance workers	420	8.0	580	11.0	520	9.9	1,230	23.4	7
First-line supervisors/managers, building and grounds cleaning and maintenance workers	420	8.0	580	11.0	520	9.9	1,230	23.4	7
First-line supervisors/managers of housekeeping and janitorial workers	300	10.3	440	15.2	150	5.2	500	17.2	5
First-line supervisors/managers of landscaping, lawn service, and groundskeeping workers	120	5.1	140	6.0	360	15.3	730	31.1	14
Building cleaning and pest control workers	5,190	11.7	5,020	11.3	2,880	6.5	12,100	27.2	8
Building cleaning workers	4,910	11.3	4,860	11.2	2,780	6.4	11,780	27.2	8
Janitors and cleaners, except maids and housekeeping cleaners	2,600	11.2	2,350	10.1	1,600	6.9	6,610	28.5	8
Maids and housekeeping cleaners	2,290	11.8	2,220	11.4	1,160	6.0	5,120	26.4	7
Building cleaning workers, all other	20	2.9	300	42.9	—	—	60	8.6	12
Pest control workers	280	23.0	160	13.1	100	8.2	320	26.2	10
Pest control workers	280	23.0	160	13.1	100	8.2	320	26.2	10
Grounds maintenance workers	1,170	8.8	1,050	7.9	570	4.3	3,650	27.6	5
Grounds maintenance workers	1,170	8.8	1,050	7.9	570	4.3	3,650	27.6	5
Landscaping and groundskeeping workers	910	8.3	790	7.2	450	4.1	3,100	28.3	5
Pesticide handlers, sprayers, and applicators, vegetation	—	—	—	—	—	—	130	61.9	69
Tree trimmers and pruners	70	10.3	130	19.1	80	11.8	120	17.6	10
Grounds maintenance workers, all other	190	14.0	120	8.8	40	2.9	300	22.1	5
Personal care and service occupations	3,480	13.3	2,970	11.4	1,760	6.7	6,900	26.4	8
Supervisors, personal care and service workers	70	9.0	110	14.1	30	3.8	110	14.1	3
First-line supervisors/managers of gaming workers	—	—	20	11.8	—	—	40	23.5	4
Gaming supervisors	—	—	—	—	—	—	30	30.0	7
Slot key persons	—	—	—	—	—	—	—	—	4
First-line supervisors/managers of personal service workers	60	9.8	80	13.1	30	4.9	70	11.5	3
First-line supervisors/managers of personal service workers	60	9.8	80	13.1	30	4.9	70	11.5	3
Animal care and service workers	60	2.5	310	12.9	60	2.5	660	27.5	5
Animal trainers	—	—	—	—	—	—	—	—	4
Animal trainers	—	—	—	—	—	—	—	—	4
Nonfarm animal caretakers	40	1.7	300	12.9	60	2.6	650	28.0	5
Nonfarm animal caretakers	40	1.7	300	12.9	60	2.6	650	28.0	5
Entertainment attendants and related workers	250	11.5	180	8.3	140	6.4	470	21.6	5
Gaming services workers	50	10.9	30	6.5	40	8.7	180	39.1	15
Gaming dealers	40	10.5	30	7.9	30	7.9	160	42.1	19
Gaming and sports book writers and runners	—	—	—	—	—	—	—	—	5
Gaming service workers, all other	—	—	—	—	—	—	20	33.3	10
Motion picture projectionists	—	—	—	—	—	—	—	—	1
Motion picture projectionists	—	—	—	—	—	—	—	—	1
Ushers, lobby attendants, and ticket takers	70	17.5	30	7.5	—	—	60	15.0	4
Ushers, lobby attendants, and ticket takers	70	17.5	30	7.5	—	—	60	15.0	4

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, private industry, 2010 — Continued

Occupation	Occupation code ²	Private industry ³	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Miscellaneous entertainment attendants and related workers	39-3090	1,300	150	11.5	370	28.5	210	16.2
Amusement and recreation attendants	39-3091	1,040	130	12.5	270	26.0	160	15.4
Costume attendants	39-3092	40	—	—	—	—	—	—
Locker room, coatroom, and dressing room attendants	39-3093	100	20	20.0	—	—	20	20.0
Entertainment attendants and related workers, all other	39-3099	120	—	—	90	75.0	20	16.7
Funeral service workers	39-4000	80	70	87.5	—	—	—	—
Funeral attendants	39-4020	80	70	87.5	—	—	—	—
Funeral attendants	39-4021	80	70	87.5	—	—	—	—
Personal appearance workers	39-5000	680	130	19.1	40	5.9	130	19.1
Barbers and cosmetologists	39-5010	530	130	24.5	40	7.5	120	22.6
Hairdressers, hairstylists, and cosmetologists	39-5012	530	130	24.5	30	5.7	120	22.6
Miscellaneous personal appearance workers	39-5090	150	—	—	—	—	—	—
Manicurists and pedicurists	39-5092	110	—	—	—	—	—	—
Skin care specialists	39-5094	40	—	—	—	—	—	—
Transportation, tourism, and lodging attendants	39-6000	6,130	340	5.5	240	3.9	890	14.5
Baggage porters, bellhops, and concierges	39-6010	1,020	140	13.7	60	5.9	180	17.6
Baggage porters and bellhops	39-6011	820	90	11.0	60	7.3	160	19.5
Concierges	39-6012	200	40	20.0	—	—	20	10.0
Tour and travel guides	39-6020	200	—	—	—	—	100	50.0
Tour guides and escorts	39-6021	200	—	—	—	—	100	50.0
Transportation attendants	39-6030	4,910	200	4.1	160	3.3	610	12.4
Flight attendants	39-6031	4,200	160	3.8	120	2.9	440	10.5
Transportation attendants, except flight attendants and baggage porters	39-6032	710	50	7.0	—	—	170	23.9
Other personal care and service workers	39-9000	13,890	1,810	13.0	1,560	11.2	2,900	20.9
Child care workers	39-9010	3,590	580	16.2	490	13.6	530	14.8
Child care workers	39-9011	3,590	580	16.2	490	13.6	530	14.8
Personal and home care aides	39-9020	7,500	840	11.2	840	11.2	1,810	24.1
Personal and home care aides	39-9021	7,500	840	11.2	840	11.2	1,810	24.1
Recreation and fitness workers	39-9030	1,540	220	14.3	100	6.5	340	22.1
Fitness trainers and aerobics instructors	39-9031	380	—	—	—	—	60	15.8
Recreation workers	39-9032	1,170	210	17.9	90	7.7	280	23.9
Residential advisors	39-9040	180	40	22.2	30	16.7	40	22.2
Residential advisors	39-9041	180	40	22.2	30	16.7	40	22.2
Miscellaneous personal care and service workers	39-9090	1,080	120	11.1	100	9.3	180	16.7
Personal care and service workers, all other	39-9099	1,080	120	11.1	100	9.3	180	16.7
Sales and related occupations	41-0000	65,920	10,200	15.5	7,040	10.7	11,200	17.0
Supervisors, sales workers	41-1000	17,340	2,640	15.2	1,850	10.7	2,940	17.0
First-line supervisors/managers, sales workers	41-1010	17,340	2,640	15.2	1,850	10.7	2,940	17.0
First-line supervisors/managers of retail sales workers	41-1011	15,630	2,530	16.2	1,680	10.7	2,700	17.3
First-line supervisors/managers of non-retail sales workers	41-1012	1,710	110	6.4	170	9.9	240	14.0
Retail sales workers	41-2000	39,320	5,840	14.9	3,990	10.1	6,350	16.1
Cashiers	41-2010	11,030	1,520	13.8	1,430	13.0	2,050	18.6
Cashiers	41-2011	10,940	1,500	13.7	1,420	13.0	2,050	18.7
Gaming change persons and booth cashiers	41-2012	90	—	—	—	—	—	—

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, private industry, 2010 — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more		
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	
Miscellaneous entertainment attendants and related workers	140	10.8	120	9.2	90	6.9	230	17.7	4
Amusement and recreation attendants	110	10.6	120	11.5	80	7.7	180	17.3	5
Costume attendants	—	—	—	—	—	—	30	75.0	90
Locker room, coatroom, and dressing room attendants	20	20.0	—	—	—	—	—	—	4
Entertainment attendants and related workers, all other	—	—	—	—	—	—	—	—	2
Funeral service workers	—	—	—	—	—	—	—	—	1
Funeral attendants	—	—	—	—	—	—	—	—	1
Funeral attendants	—	—	—	—	—	—	—	—	1
Personal appearance workers	110	16.2	60	8.8	90	13.2	120	17.6	7
Barbers and cosmetologists	40	7.5	20	3.8	90	17.0	100	18.9	4
Hairdressers, hairstylists, and cosmetologists	40	7.5	20	3.8	90	17.0	100	18.9	4
Miscellaneous personal appearance workers	70	46.7	40	26.7	—	—	20	13.3	8
Manicurists and pedicurists	70	63.6	—	—	—	—	—	—	7
Skin care specialists	—	—	—	—	—	—	20	50.0	32
Transportation, tourism, and lodging attendants	990	16.2	910	14.8	480	7.8	2,290	37.4	16
Baggage porters, bellhops, and concierges	150	14.7	210	20.6	40	3.9	240	23.5	10
Baggage porters and bellhops	120	14.6	170	20.7	30	3.7	200	24.4	10
Concierges	30	15.0	40	20.0	—	—	40	20.0	10
Tour and travel guides	—	—	20	10.0	20	10.0	40	20.0	4
Tour guides and escorts	—	—	20	10.0	20	10.0	40	20.0	4
Transportation attendants	830	16.9	680	13.8	420	8.6	2,000	40.7	20
Flight attendants	730	17.4	610	14.5	360	8.6	1,790	42.6	23
Transportation attendants, except flight attendants and baggage porters	110	15.5	70	9.9	60	8.5	210	29.6	9
Other personal care and service workers	2,000	14.4	1,400	10.1	970	7.0	3,250	23.4	7
Child care workers	640	17.8	330	9.2	220	6.1	790	22.0	7
Child care workers	640	17.8	330	9.2	220	6.1	790	22.0	7
Personal and home care aides	950	12.7	720	9.6	510	6.8	1,830	24.4	7
Personal and home care aides	950	12.7	720	9.6	510	6.8	1,830	24.4	7
Recreation and fitness workers	250	16.2	160	10.4	110	7.1	360	23.4	7
Fitness trainers and aerobics instructors	60	15.8	50	13.2	50	13.2	140	36.8	14
Recreation workers	190	16.2	110	9.4	60	5.1	220	18.8	6
Residential advisors	—	—	—	—	20	11.1	30	16.7	4
Residential advisors	—	—	—	—	20	11.1	30	16.7	4
Miscellaneous personal care and service workers	150	13.9	180	16.7	110	10.2	250	23.1	10
Personal care and service workers, all other	150	13.9	180	16.7	110	10.2	250	23.1	10
Sales and related occupations	7,550	11.5	6,920	10.5	4,320	6.6	18,690	28.4	8
Supervisors, sales workers	1,670	9.6	1,920	11.1	930	5.4	5,390	31.1	9
First-line supervisors/managers, sales workers	1,670	9.6	1,920	11.1	930	5.4	5,390	31.1	9
First-line supervisors/managers of retail sales workers	1,270	8.1	1,830	11.7	890	5.7	4,740	30.3	9
First-line supervisors/managers of non-retail sales workers	400	23.4	90	5.3	40	2.3	660	38.6	8
Retail sales workers	5,020	12.8	4,010	10.2	2,860	7.3	11,240	28.6	8
Cashiers	1,460	13.2	1,100	10.0	560	5.1	2,900	26.3	7
Cashiers	1,440	13.2	1,100	10.1	550	5.0	2,880	26.3	7
Gaming change persons and booth cashiers	—	—	—	—	—	—	20	22.2	9

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, private industry, 2010 — Continued

Occupation	Occupation code ²	Private industry ³	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Counter and rental clerks and parts salespersons	41-2020	1,720	480	27.9	80	4.7	110	6.4
Counter and rental clerks	41-2021	770	330	42.9	—	—	60	7.8
Parts salespersons	41-2022	950	160	16.8	70	7.4	50	5.3
Retail salespersons	41-2030	26,570	3,840	14.5	2,480	9.3	4,180	15.7
Retail salespersons	41-2031	26,570	3,840	14.5	2,480	9.3	4,180	15.7
Sales representatives, services	41-3000	2,930	460	15.7	420	14.3	630	21.5
Advertising sales agents	41-3010	250	20	8.0	30	12.0	80	32.0
Advertising sales agents	41-3011	250	20	8.0	30	12.0	80	32.0
Insurance sales agents	41-3020	390	30	7.7	250	64.1	20	5.1
Insurance sales agents	41-3021	390	30	7.7	250	64.1	20	5.1
Securities, commodities, and financial services sales agents	41-3030	70	—	—	20	28.6	—	—
Securities, commodities, and financial services sales agents	41-3031	70	—	—	20	28.6	—	—
Travel agents	41-3040	50	—	—	20	40.0	—	—
Travel agents	41-3041	50	—	—	20	40.0	—	—
Miscellaneous sales representatives, services	41-3090	2,170	400	18.4	100	4.6	510	23.5
Sales representatives, services, all other	41-3099	2,170	400	18.4	100	4.6	510	23.5
Sales representatives, wholesale and manufacturing	41-4000	3,430	770	22.4	490	14.3	640	18.7
Sales representatives, wholesale and manufacturing	41-4010	3,430	770	22.4	490	14.3	640	18.7
Sales representatives, wholesale and manufacturing, technical and scientific products	41-4011	400	90	22.5	—	—	50	12.5
Sales representatives, wholesale and manufacturing, except technical and scientific products	41-4012	3,020	680	22.5	480	15.9	590	19.5
Other sales and related workers	41-9000	2,910	500	17.2	290	10.0	650	22.3
Models, demonstrators, and product promoters	41-9010	210	20	9.5	—	—	—	—
Demonstrators and product promoters	41-9011	210	20	9.5	—	—	—	—
Real estate brokers and sales agents	41-9020	100	—	—	30	30.0	50	50.0
Real estate sales agents	41-9022	100	—	—	30	30.0	50	50.0
Sales engineers	41-9030	300	—	—	—	—	—	—
Sales engineers	41-9031	300	—	—	—	—	—	—
Telemarketers	41-9040	410	140	34.1	70	17.1	40	9.8
Telemarketers	41-9041	410	140	34.1	70	17.1	40	9.8
Miscellaneous sales and related workers	41-9090	1,900	330	17.4	190	10.0	540	28.4
Door-to-door sales workers, news and street vendors, and related workers	41-9091	120	40	33.3	—	—	—	—
Sales and related workers, all other	41-9099	1,780	290	16.3	170	9.6	540	30.3
Office and administrative support occupations	43-0000	66,390	10,760	16.2	7,830	11.8	11,450	17.2
Supervisors, office and administrative support workers	43-1000	3,950	480	12.2	660	16.7	990	25.1
First-line supervisors/managers of office and administrative support workers	43-1010	3,950	480	12.2	660	16.7	990	25.1
First-line supervisors/managers of office and administrative support workers	43-1011	3,950	480	12.2	660	16.7	990	25.1
Communications equipment operators	43-2000	420	80	19.0	90	21.4	80	19.0
Switchboard operators, including answering service	43-2010	130	20	15.4	30	23.1	20	15.4
Switchboard operators, including answering service	43-2011	130	20	15.4	30	23.1	20	15.4
Telephone operators	43-2020	180	30	16.7	30	16.7	30	16.7
Telephone operators	43-2021	180	30	16.7	30	16.7	30	16.7
Miscellaneous communications equipment operators	43-2090	100	30	30.0	20	20.0	20	20.0

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, private industry, 2010 — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more		
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	
Counter and rental clerks and parts salespersons	100	5.8	70	4.1	290	16.9	580	33.7	21
Counter and rental clerks	50	6.5	20	2.6	50	6.5	240	31.2	5
Parts salespersons	50	5.3	50	5.3	240	25.3	340	35.8	28
Retail salespersons	3,460	13.0	2,840	10.7	2,000	7.5	7,760	29.2	9
Retail salespersons	3,460	13.0	2,840	10.7	2,000	7.5	7,760	29.2	9
Sales representatives, services	220	7.5	290	9.9	100	3.4	820	28.0	5
Advertising sales agents	20	8.0	30	12.0	—	—	70	28.0	5
Advertising sales agents	20	8.0	30	12.0	—	—	70	28.0	5
Insurance sales agents	—	—	20	5.1	—	—	40	10.3	2
Insurance sales agents	—	—	20	5.1	—	—	40	10.3	2
Securities, commodities, and financial services sales agents	—	—	20	28.6	—	—	—	—	13
Securities, commodities, and financial services sales agents	—	—	20	28.6	—	—	—	—	13
Travel agents	—	—	—	—	—	—	—	—	2
Travel agents	—	—	—	—	—	—	—	—	2
Miscellaneous sales representatives, services	190	8.8	210	9.7	80	3.7	690	31.8	8
Sales representatives, services, all other	190	8.8	210	9.7	80	3.7	690	31.8	8
Sales representatives, wholesale and manufacturing	410	12.0	250	7.3	320	9.3	550	16.0	5
Sales representatives, wholesale and manufacturing ..	410	12.0	250	7.3	320	9.3	550	16.0	5
Sales representatives, wholesale and manufacturing, technical and scientific products	90	22.5	40	10.0	—	—	110	27.5	7
Sales representatives, wholesale and manufacturing, except technical and scientific products	320	10.6	210	7.0	310	10.3	440	14.6	5
Other sales and related workers	230	7.9	450	15.5	100	3.4	690	23.7	6
Models, demonstrators, and product promoters	30	14.3	40	19.0	—	—	100	47.6	19
Demonstrators and product promoters	30	14.3	40	19.0	—	—	100	47.6	19
Real estate brokers and sales agents	—	—	—	—	—	—	20	20.0	4
Real estate sales agents	—	—	—	—	—	—	20	20.0	4
Sales engineers	—	—	290	96.7	—	—	—	—	14
Sales engineers	—	—	290	96.7	—	—	—	—	14
Telemarketers	40	9.8	30	7.3	—	—	90	22.0	2
Telemarketers	40	9.8	30	7.3	—	—	90	22.0	2
Miscellaneous sales and related workers	150	7.9	90	4.7	100	5.3	480	25.3	4
Door-to-door sales workers, news and street vendors, and related workers	—	—	—	—	—	—	50	41.7	4
Sales and related workers, all other	150	8.4	90	5.1	90	5.1	440	24.7	4
Office and administrative support occupations	6,930	10.4	6,630	10.0	4,400	6.6	18,400	27.7	7
Supervisors, office and administrative support workers ...	340	8.6	350	8.9	120	3.0	1,020	25.8	5
First-line supervisors/managers of office and administrative support workers	340	8.6	350	8.9	120	3.0	1,020	25.8	5
First-line supervisors/managers of office and administrative support workers	340	8.6	350	8.9	120	3.0	1,020	25.8	5
Communications equipment operators	50	11.9	20	4.8	—	—	100	23.8	3
Switchboard operators, including answering service ...	20	15.4	—	—	—	—	30	23.1	4
Switchboard operators, including answering service	20	15.4	—	—	—	—	30	23.1	4
Telephone operators	30	16.7	—	—	—	—	50	27.8	3
Telephone operators	30	16.7	—	—	—	—	50	27.8	3
Miscellaneous communications equipment operators	—	—	—	—	—	—	20	20.0	2

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, private industry, 2010 — Continued

Occupation	Occupation code ²	Private industry ³	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Communications equipment operators, all other	43-2099	100	30	30.0	20	20.0	20	20.0
Financial clerks	43-3000	4,470	1,020	22.8	460	10.3	640	14.3
Bill and account collectors	43-3010	900	370	41.1	60	6.7	90	10.0
Bill and account collectors	43-3011	900	370	41.1	60	6.7	90	10.0
Billing and posting clerks and machine operators	43-3020	650	120	18.5	70	10.8	60	9.2
Billing and posting clerks and machine operators	43-3021	650	120	18.5	70	10.8	60	9.2
Bookkeeping, accounting, and auditing clerks	43-3030	1,460	330	22.6	140	9.6	230	15.8
Bookkeeping, accounting, and auditing clerks	43-3031	1,460	330	22.6	140	9.6	230	15.8
Gaming cage workers	43-3040	90	—	—	—	—	20	22.2
Gaming cage workers	43-3041	90	—	—	—	—	20	22.2
Payroll and timekeeping clerks	43-3050	90	30	33.3	—	—	—	—
Payroll and timekeeping clerks	43-3051	90	30	33.3	—	—	—	—
Procurement clerks	43-3060	210	—	—	—	—	130	61.9
Procurement clerks	43-3061	210	—	—	—	—	130	61.9
Tellers	43-3070	1,070	160	15.0	170	15.9	100	9.3
Tellers	43-3071	1,070	160	15.0	170	15.9	100	9.3
Information and record clerks	43-4000	16,610	2,340	14.1	1,740	10.5	2,920	17.6
Credit authorizers, checkers, and clerks	43-4040	120	30	25.0	—	—	—	—
Credit authorizers, checkers, and clerks	43-4041	120	30	25.0	—	—	—	—
Customer service representatives	43-4050	9,480	1,310	13.8	980	10.3	1,440	15.2
Customer service representatives	43-4051	9,480	1,310	13.8	980	10.3	1,440	15.2
Eligibility interviewers, government programs	43-4060	40	—	—	—	—	—	—
Eligibility interviewers, government programs	43-4061	40	—	—	—	—	—	—
File clerks	43-4070	540	80	14.8	70	13.0	180	33.3
File clerks	43-4071	540	80	14.8	70	13.0	180	33.3
Hotel, motel, and resort desk clerks	43-4080	400	100	25.0	70	17.5	100	25.0
Hotel, motel, and resort desk clerks	43-4081	400	100	25.0	70	17.5	100	25.0
Interviewers, except eligibility and loan	43-4110	290	70	24.1	50	17.2	50	17.2
Interviewers, except eligibility and loan	43-4111	290	70	24.1	50	17.2	50	17.2
Library assistants, clerical	43-4120	60	—	—	30	50.0	—	—
Library assistants, clerical	43-4121	60	—	—	30	50.0	—	—
Loan interviewers and clerks	43-4130	90	—	—	—	—	40	44.4
Loan interviewers and clerks	43-4131	90	—	—	—	—	40	44.4
Order clerks	43-4150	110	30	27.3	—	—	20	18.2
Order clerks	43-4151	110	30	27.3	—	—	20	18.2
Human resources assistants, except payroll and timekeeping	43-4160	100	20	20.0	—	—	30	30.0
Human resources assistants, except payroll and timekeeping	43-4161	100	20	20.0	—	—	30	30.0
Receptionists and information clerks	43-4170	2,290	350	15.3	300	13.1	650	28.4
Receptionists and information clerks	43-4171	2,290	350	15.3	300	13.1	650	28.4
Reservation and transportation ticket agents and travel clerks	43-4180	2,720	250	9.2	150	5.5	340	12.5
Reservation and transportation ticket agents and travel clerks	43-4181	2,720	250	9.2	150	5.5	340	12.5
Miscellaneous information and record clerks	43-4190	330	50	15.2	50	15.2	60	18.2
Information and record clerks, all other	43-4199	330	50	15.2	50	15.2	60	18.2
Material recording, scheduling, dispatching, and distributing workers	43-5000	24,450	4,000	16.4	2,300	9.4	4,360	17.8
Cargo and freight agents	43-5010	640	50	7.8	30	4.7	100	15.6

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, private industry, 2010 — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more		
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	
Communications equipment operators, all other	—	—	—	—	—	—	20	20.0	2
Financial clerks	300	6.7	480	10.7	190	4.3	1,370	30.6	7
Bill and account collectors	60	6.7	60	6.7	60	6.7	210	23.3	3
Bill and account collectors	60	6.7	60	6.7	60	6.7	210	23.3	3
Billing and posting clerks and machine operators	100	15.4	30	4.6	20	3.1	240	36.9	10
Billing and posting clerks and machine operators	100	15.4	30	4.6	20	3.1	240	36.9	10
Bookkeeping, accounting, and auditing clerks	90	6.2	170	11.6	60	4.1	440	30.1	7
Bookkeeping, accounting, and auditing clerks	90	6.2	170	11.6	60	4.1	440	30.1	7
Gaming cage workers	—	—	—	—	—	—	20	22.2	7
Gaming cage workers	—	—	—	—	—	—	20	22.2	7
Payroll and timekeeping clerks	—	—	—	—	—	—	20	22.2	4
Payroll and timekeeping clerks	—	—	—	—	—	—	20	22.2	4
Procurement clerks	—	—	20	9.5	20	9.5	20	9.5	5
Procurement clerks	—	—	20	9.5	20	9.5	20	9.5	5
Tellers	20	1.9	180	16.8	30	2.8	420	39.3	16
Tellers	20	1.9	180	16.8	30	2.8	420	39.3	16
Information and record clerks	1,680	10.1	1,400	8.4	1,160	7.0	5,380	32.4	9
Credit authorizers, checkers, and clerks	—	—	—	—	20	16.7	40	33.3	12
Credit authorizers, checkers, and clerks	—	—	—	—	20	16.7	40	33.3	12
Customer service representatives	930	9.8	720	7.6	600	6.3	3,500	36.9	12
Customer service representatives	930	9.8	720	7.6	600	6.3	3,500	36.9	12
Eligibility interviewers, government programs	—	—	—	—	—	—	—	—	2
Eligibility interviewers, government programs	—	—	—	—	—	—	—	—	2
File clerks	60	11.1	40	7.4	20	3.7	80	14.8	3
File clerks	60	11.1	40	7.4	20	3.7	80	14.8	3
Hotel, motel, and resort desk clerks	30	7.5	—	—	—	—	80	20.0	3
Hotel, motel, and resort desk clerks	30	7.5	—	—	—	—	80	20.0	3
Interviewers, except eligibility and loan	20	6.9	40	13.8	—	—	50	17.2	3
Interviewers, except eligibility and loan	20	6.9	40	13.8	—	—	50	17.2	3
Library assistants, clerical	—	—	—	—	—	—	—	—	2
Library assistants, clerical	—	—	—	—	—	—	—	—	2
Loan interviewers and clerks	—	—	—	—	—	—	—	—	4
Loan interviewers and clerks	—	—	—	—	—	—	—	—	4
Order clerks	20	18.2	—	—	—	—	20	18.2	4
Order clerks	20	18.2	—	—	—	—	20	18.2	4
Human resources assistants, except payroll and timekeeping	—	—	—	—	—	—	20	20.0	3
Human resources assistants, except payroll and timekeeping	—	—	—	—	—	—	20	20.0	3
Receptionists and information clerks	120	5.2	160	7.0	300	13.1	400	17.5	4
Receptionists and information clerks	120	5.2	160	7.0	300	13.1	400	17.5	4
Reservation and transportation ticket agents and travel clerks	450	16.5	340	12.5	180	6.6	1,010	37.1	15
Reservation and transportation ticket agents and travel clerks	450	16.5	340	12.5	180	6.6	1,010	37.1	15
Miscellaneous information and record clerks	—	—	50	15.2	—	—	110	33.3	8
Information and record clerks, all other	—	—	50	15.2	—	—	110	33.3	8
Material recording, scheduling, dispatching, and distributing workers	3,190	13.0	2,880	11.8	1,470	6.0	6,260	25.6	7
Cargo and freight agents	30	4.7	110	17.2	20	3.1	310	48.4	25

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, private industry, 2010 — Continued

Occupation	Occupation code ²	Private industry ³	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Cargo and freight agents	43-5011	640	50	7.8	30	4.7	100	15.6
Couriers and messengers	43-5020	800	240	30.0	30	3.8	100	12.5
Couriers and messengers	43-5021	800	240	30.0	30	3.8	100	12.5
Dispatchers	43-5030	400	40	10.0	20	5.0	90	22.5
Dispatchers, except police, fire, and ambulance	43-5032	400	40	10.0	20	5.0	90	22.5
Meter readers, utilities	43-5040	430	20	4.7	20	4.7	140	32.6
Meter readers, utilities	43-5041	430	20	4.7	20	4.7	140	32.6
Production, planning, and expediting clerks	43-5060	740	110	14.9	40	5.4	180	24.3
Production, planning, and expediting clerks	43-5061	740	110	14.9	40	5.4	180	24.3
Shipping, receiving, and traffic clerks	43-5070	5,200	690	13.3	500	9.6	940	18.1
Shipping, receiving, and traffic clerks	43-5071	5,200	690	13.3	500	9.6	940	18.1
Stock clerks and order fillers	43-5080	15,510	2,510	16.2	1,640	10.6	2,710	17.5
Stock clerks and order fillers	43-5081	15,510	2,510	16.2	1,640	10.6	2,710	17.5
Weighers, measurers, checkers, and samplers, recordkeeping	43-5110	730	340	46.6	30	4.1	100	13.7
Weighers, measurers, checkers, and samplers, recordkeeping	43-5111	730	340	46.6	30	4.1	100	13.7
Secretaries and administrative assistants	43-6000	4,670	810	17.3	550	11.8	730	15.6
Secretaries and administrative assistants	43-6010	4,670	810	17.3	550	11.8	730	15.6
Executive secretaries and administrative assistants	43-6011	2,680	430	16.0	430	16.0	450	16.8
Legal secretaries	43-6012	250	40	16.0	40	16.0	30	12.0
Medical secretaries	43-6013	860	230	26.7	50	5.8	120	14.0
Secretaries, except legal, medical, and executive ...	43-6014	890	110	12.4	30	3.4	130	14.6
Other office and administrative support workers	43-9000	11,820	2,030	17.2	2,040	17.3	1,730	14.6
Computer operators	43-9010	80	—	—	—	—	30	37.5
Computer operators	43-9011	80	—	—	—	—	30	37.5
Data entry and information processing workers	43-9020	820	90	11.0	310	37.8	90	11.0
Data entry keyers	43-9021	550	80	14.5	90	16.4	80	14.5
Word processors and typists	43-9022	270	—	—	220	81.5	—	—
Insurance claims and policy processing clerks	43-9040	800	60	7.5	30	3.8	150	18.8
Insurance claims and policy processing clerks	43-9041	800	60	7.5	30	3.8	150	18.8
Mail clerks and mail machine operators, except postal service	43-9050	1,020	280	27.5	90	8.8	240	23.5
Mail clerks and mail machine operators, except postal service	43-9051	1,020	280	27.5	90	8.8	240	23.5
Office clerks, general	43-9060	4,830	760	15.7	820	17.0	580	12.0
Office clerks, general	43-9061	4,830	760	15.7	820	17.0	580	12.0
Office machine operators, except computer	43-9070	210	20	9.5	—	—	30	14.3
Office machine operators, except computer	43-9071	210	20	9.5	—	—	30	14.3
Statistical assistants	43-9110	50	30	60.0	—	—	—	—
Statistical assistants	43-9111	50	30	60.0	—	—	—	—
Miscellaneous office and administrative support workers	43-9190	4,020	780	19.4	760	18.9	600	14.9
Office and administrative support workers, all other	43-9199	4,020	780	19.4	760	18.9	600	14.9
Farming, fishing, and forestry occupations	45-0000	11,850	1,560	13.2	1,230	10.4	2,300	19.4
Supervisors, farming, fishing, and forestry workers	45-1000	350	—	—	40	11.4	130	37.1
First-line supervisors/managers of farming, fishing, and forestry workers	45-1010	350	—	—	40	11.4	130	37.1
First-line supervisors/managers of farming, fishing, and forestry workers	45-1011	340	—	—	40	11.8	130	38.2

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, private industry, 2010 — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more		
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	
Cargo and freight agents	30	4.7	110	17.2	20	3.1	310	48.4	25
Couriers and messengers	90	11.2	140	17.5	50	6.2	150	18.8	8
Couriers and messengers	90	11.2	140	17.5	50	6.2	150	18.8	8
Dispatchers	50	12.5	20	5.0	—	—	170	42.5	9
Dispatchers, except police, fire, and ambulance	50	12.5	20	5.0	—	—	170	42.5	9
Meter readers, utilities	40	9.3	40	9.3	20	4.7	150	34.9	9
Meter readers, utilities	40	9.3	40	9.3	20	4.7	150	34.9	9
Production, planning, and expediting clerks	130	17.6	40	5.4	40	5.4	200	27.0	6
Production, planning, and expediting clerks	130	17.6	40	5.4	40	5.4	200	27.0	6
Shipping, receiving, and traffic clerks	810	15.6	530	10.2	260	5.0	1,470	28.3	8
Shipping, receiving, and traffic clerks	810	15.6	530	10.2	260	5.0	1,470	28.3	8
Stock clerks and order fillers	2,000	12.9	1,900	12.3	1,050	6.8	3,700	23.9	7
Stock clerks and order fillers	2,000	12.9	1,900	12.3	1,050	6.8	3,700	23.9	7
Weighers, measurers, checkers, and samplers, recordkeeping	40	5.5	90	12.3	30	4.1	100	13.7	2
Weighers, measurers, checkers, and samplers, recordkeeping	40	5.5	90	12.3	30	4.1	100	13.7	2
Secretaries and administrative assistants	460	9.9	460	9.9	470	10.1	1,200	25.7	9
Secretaries and administrative assistants	460	9.9	460	9.9	470	10.1	1,200	25.7	9
Executive secretaries and administrative assistants	210	7.8	280	10.4	350	13.1	520	19.4	6
Legal secretaries	40	16.0	—	—	20	8.0	80	32.0	10
Medical secretaries	80	9.3	90	10.5	80	9.3	220	25.6	8
Secretaries, except legal, medical, and executive ...	130	14.6	80	9.0	20	2.2	380	42.7	17
Other office and administrative support workers	910	7.7	1,040	8.8	1,000	8.5	3,070	26.0	6
Computer operators	—	—	—	—	—	—	—	—	4
Computer operators	—	—	—	—	—	—	—	—	4
Data entry and information processing workers	60	7.3	60	7.3	50	6.1	160	19.5	3
Data entry keyers	60	10.9	50	9.1	40	7.3	150	27.3	7
Word processors and typists	—	—	—	—	—	—	—	—	2
Insurance claims and policy processing clerks	50	6.2	40	5.0	40	5.0	420	52.5	37
Insurance claims and policy processing clerks	50	6.2	40	5.0	40	5.0	420	52.5	37
Mail clerks and mail machine operators, except postal service	90	8.8	50	4.9	30	2.9	230	22.5	4
Mail clerks and mail machine operators, except postal service	90	8.8	50	4.9	30	2.9	230	22.5	4
Office clerks, general	400	8.3	340	7.0	610	12.6	1,320	27.3	7
Office clerks, general	400	8.3	340	7.0	610	12.6	1,320	27.3	7
Office machine operators, except computer	90	42.9	30	14.3	—	—	40	19.0	7
Office machine operators, except computer	90	42.9	30	14.3	—	—	40	19.0	7
Statistical assistants	—	—	—	—	—	—	—	—	1
Statistical assistants	—	—	—	—	—	—	—	—	1
Miscellaneous office and administrative support workers	230	5.7	510	12.7	250	6.2	890	22.1	4
Office and administrative support workers, all other	230	5.7	510	12.7	250	6.2	890	22.1	4
Farming, fishing, and forestry occupations	1,920	16.2	1,540	13.0	710	6.0	2,590	21.9	7
Supervisors, farming, fishing, and forestry workers	60	17.1	40	11.4	20	5.7	40	11.4	5
First-line supervisors/managers of farming, fishing, and forestry workers	60	17.1	40	11.4	20	5.7	40	11.4	5
First-line supervisors/managers of farming, fishing, and forestry workers	60	17.6	40	11.8	20	5.9	40	11.8	5

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, private industry, 2010 — Continued

Occupation	Occupation code ²	Private industry ³	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Agricultural workers	45-2000	10,610	1,390	13.1	1,070	10.1	1,950	18.4
Agricultural inspectors	45-2010	30	—	—	—	—	—	—
Agricultural inspectors	45-2011	30	—	—	—	—	—	—
Animal breeders	45-2020	30	—	—	—	—	—	—
Animal breeders	45-2021	30	—	—	—	—	—	—
Graders and sorters, agricultural products	45-2040	370	50	13.5	110	29.7	70	18.9
Graders and sorters, agricultural products	45-2041	370	50	13.5	110	29.7	70	18.9
Miscellaneous agricultural workers	45-2090	10,190	1,340	13.2	950	9.3	1,870	18.4
Agricultural equipment operators	45-2091	380	—	—	30	7.9	50	13.2
Farmworkers and laborers, crop, nursery, and greenhouse	45-2092	6,110	920	15.1	590	9.7	1,170	19.1
Farmworkers, farm and ranch animals	45-2093	3,380	390	11.5	290	8.6	620	18.3
Agricultural workers, all other	45-2099	320	—	—	40	12.5	30	9.4
Fishing and hunting workers	45-3000	30	—	—	—	—	—	—
Fishers and related fishing workers	45-3010	30	—	—	—	—	—	—
Fishers and related fishing workers	45-3011	30	—	—	—	—	—	—
Forest, conservation, and logging workers	45-4000	860	150	17.4	110	12.8	220	25.6
Forest and conservation workers	45-4010	200	30	15.0	—	—	120	60.0
Forest and conservation workers	45-4011	200	30	15.0	—	—	120	60.0
Logging workers	45-4020	660	120	18.2	100	15.2	100	15.2
Fallers	45-4021	80	—	—	—	—	20	25.0
Logging equipment operators	45-4022	290	70	24.1	—	—	40	13.8
Log graders and scalers	45-4023	40	—	—	—	—	—	—
Logging workers, all other	45-4029	250	50	20.0	50	20.0	40	16.0
Construction and extraction occupations	47-0000	74,190	9,320	12.6	6,100	8.2	12,290	16.6
Supervisors, construction and extraction workers	47-1000	5,930	690	11.6	500	8.4	540	9.1
First-line supervisors/managers of construction trades and extraction workers	47-1010	5,930	690	11.6	500	8.4	540	9.1
First-line supervisors/managers of construction trades and extraction workers	47-1011	5,930	690	11.6	500	8.4	540	9.1
Construction trades workers	47-2000	59,350	7,180	12.1	4,970	8.4	10,370	17.5
Boilermakers	47-2010	340	170	50.0	—	—	50	14.7
Boilermakers	47-2011	340	170	50.0	—	—	50	14.7
Brickmasons, blockmasons, and stonemasons	47-2020	1,130	80	7.1	40	3.5	90	8.0
Brickmasons and blockmasons	47-2021	1,030	80	7.8	40	3.9	90	8.7
Stonemasons	47-2022	100	—	—	—	—	—	—
Carpenters	47-2030	10,340	1,040	10.1	780	7.5	1,860	18.0
Carpenters	47-2031	10,340	1,040	10.1	780	7.5	1,860	18.0
Carpet, floor, and tile installers and finishers	47-2040	990	120	12.1	70	7.1	450	45.5
Carpet installers	47-2041	220	30	13.6	—	—	90	40.9
Floor layers, except carpet, wood, and hard tiles	47-2042	280	—	—	30	10.7	30	10.7
Floor sanders and finishers	47-2043	80	—	—	—	—	—	—
Tile and marble setters	47-2044	410	—	—	—	—	280	68.3
Cement masons, concrete finishers, and terrazzo workers	47-2050	950	270	28.4	—	—	210	22.1
Cement masons and concrete finishers	47-2051	940	270	28.7	—	—	210	22.3
Construction laborers	47-2060	17,940	2,180	12.2	1,660	9.3	2,710	15.1
Construction laborers	47-2061	17,940	2,180	12.2	1,660	9.3	2,710	15.1
Construction equipment operators	47-2070	2,280	220	9.6	180	7.9	530	23.2

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, private industry, 2010 — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more		
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	
Agricultural workers	1,730	16.3	1,430	13.5	670	6.3	2,380	22.4	7
Agricultural inspectors	—	—	—	—	—	—	—	—	20
Agricultural inspectors	—	—	—	—	—	—	—	—	20
Animal breeders	—	—	—	—	—	—	—	—	6
Animal breeders	—	—	—	—	—	—	—	—	6
Graders and sorters, agricultural products	20	5.4	20	5.4	20	5.4	80	21.6	3
Graders and sorters, agricultural products	20	5.4	20	5.4	20	5.4	80	21.6	3
Miscellaneous agricultural workers	1,690	16.6	1,400	13.7	640	6.3	2,290	22.5	7
Agricultural equipment operators	100	26.3	130	34.2	20	5.3	30	7.9	7
Farmworkers and laborers, crop, nursery, and greenhouse	990	16.2	740	12.1	370	6.1	1,330	21.8	7
Farmworkers, farm and ranch animals	590	17.5	510	15.1	250	7.4	720	21.3	7
Agricultural workers, all other	—	—	20	6.2	—	—	200	62.5	56
Fishing and hunting workers	—	—	—	—	—	—	—	—	4
Fishers and related fishing workers	—	—	—	—	—	—	—	—	4
Fishers and related fishing workers	—	—	—	—	—	—	—	—	4
Forest, conservation, and logging workers	130	15.1	70	8.1	—	—	170	19.8	5
Forest and conservation workers	20	10.0	—	—	—	—	—	—	5
Forest and conservation workers	20	10.0	—	—	—	—	—	—	5
Logging workers	110	16.7	70	10.6	—	—	150	22.7	6
Fallers	—	—	20	25.0	—	—	30	37.5	18
Logging equipment operators	—	—	30	10.3	—	—	80	27.6	4
Log graders and scalers	30	75.0	—	—	—	—	—	—	7
Logging workers, all other	40	16.0	20	8.0	—	—	50	20.0	4
Construction and extraction occupations	7,780	10.5	8,560	11.5	5,120	6.9	25,020	33.7	12
Supervisors, construction and extraction workers	890	15.0	860	14.5	670	11.3	1,780	30.0	14
First-line supervisors/managers of construction trades and extraction workers	890	15.0	860	14.5	670	11.3	1,780	30.0	14
First-line supervisors/managers of construction trades and extraction workers	890	15.0	860	14.5	670	11.3	1,780	30.0	14
Construction trades workers	6,080	10.2	6,920	11.7	3,740	6.3	20,090	33.9	12
Boilermakers	40	11.8	—	—	—	—	50	14.7	2
Boilermakers	40	11.8	—	—	—	—	50	14.7	2
Brickmasons, blockmasons, and stonemasons	60	5.3	70	6.2	80	7.1	710	62.8	46
Brickmasons and blockmasons	40	3.9	50	4.9	50	4.9	690	67.0	52
Stonemasons	—	—	—	—	20	20.0	30	30.0	13
Carpenters	1,430	13.8	1,370	13.2	570	5.5	3,300	31.9	11
Carpenters	1,430	13.8	1,370	13.2	570	5.5	3,300	31.9	11
Carpet, floor, and tile installers and finishers	20	2.0	50	5.1	50	5.1	230	23.2	5
Carpet installers	—	—	30	13.6	—	—	50	22.7	5
Floor layers, except carpet, wood, and hard tiles	—	—	20	7.1	50	17.9	120	42.9	23
Floor sanders and finishers	—	—	—	—	—	—	—	—	5
Tile and marble setters	—	—	—	—	—	—	60	14.6	5
Cement masons, concrete finishers, and terrazzo workers	40	4.2	20	2.1	30	3.2	360	37.9	5
Cement masons and concrete finishers	40	4.3	20	2.1	30	3.2	360	38.3	5
Construction laborers	2,060	11.5	2,420	13.5	1,170	6.5	5,740	32.0	12
Construction laborers	2,060	11.5	2,420	13.5	1,170	6.5	5,740	32.0	12
Construction equipment operators	140	6.1	170	7.5	130	5.7	910	39.9	14

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, private industry, 2010 — Continued

Occupation	Occupation code ²	Private industry ³	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Paving, surfacing, and tamping equipment operators	47-2071	90	—	—	—	—	30	33.3
Operating engineers and other construction equipment operators	47-2073	2,180	220	10.1	180	8.3	500	22.9
Drywall installers, ceiling tile installers, and tapers	47-2080	1,300	20	1.5	50	3.8	410	31.5
Drywall and ceiling tile installers	47-2081	860	20	2.3	50	5.8	330	38.4
Tapers	47-2082	440	—	—	—	—	90	20.5
Electricians	47-2110	7,150	1,030	14.4	730	10.2	890	12.4
Electricians	47-2111	7,150	1,030	14.4	730	10.2	890	12.4
Glaziers	47-2120	990	40	4.0	230	23.2	140	14.1
Glaziers	47-2121	990	40	4.0	230	23.2	140	14.1
Insulation workers	47-2130	770	80	10.4	70	9.1	230	29.9
Insulation workers, floor, ceiling, and wall	47-2131	620	80	12.9	60	9.7	100	16.1
Insulation workers, mechanical	47-2132	160	—	—	—	—	120	75.0
Painters and paperhangers	47-2140	2,830	470	16.6	140	4.9	600	21.2
Painters, construction and maintenance	47-2141	2,810	470	16.7	130	4.6	600	21.4
Paperhangers	47-2142	20	—	—	—	—	—	—
Pipelayers, plumbers, pipefitters, and steamfitters	47-2150	6,640	530	8.0	570	8.6	1,350	20.3
Pipelayers	47-2151	250	—	—	20	8.0	60	24.0
Plumbers, pipefitters, and steamfitters	47-2152	6,400	520	8.1	550	8.6	1,290	20.2
Plasterers and stucco masons	47-2160	380	40	10.5	20	5.3	20	5.3
Plasterers and stucco masons	47-2161	380	40	10.5	20	5.3	20	5.3
Reinforcing iron and rebar workers	47-2170	290	40	13.8	—	—	50	17.2
Reinforcing iron and rebar workers	47-2171	290	40	13.8	—	—	50	17.2
Roofers	47-2180	2,170	430	19.8	130	6.0	360	16.6
Roofers	47-2181	2,170	430	19.8	130	6.0	360	16.6
Sheet metal workers	47-2210	1,880	260	13.8	200	10.6	330	17.6
Sheet metal workers	47-2211	1,880	260	13.8	200	10.6	330	17.6
Structural iron and steel workers	47-2220	980	140	14.3	90	9.2	90	9.2
Structural iron and steel workers	47-2221	980	140	14.3	90	9.2	90	9.2
Helpers, construction trades	47-3000	3,160	910	28.8	290	9.2	720	22.8
Helpers, construction trades	47-3010	3,160	910	28.8	290	9.2	720	22.8
Helpers--brickmasons, blockmasons, stonemasons, and tile and marble setters	47-3011	310	260	83.9	20	6.5	—	—
Helpers--carpenters	47-3012	90	40	44.4	—	—	20	22.2
Helpers--electricians	47-3013	780	60	7.7	70	9.0	420	53.8
Helpers--painters, paperhangers, plasterers, and stucco masons	47-3014	40	—	—	—	—	—	—
Helpers--pipelayers, plumbers, pipefitters, and steamfitters	47-3015	610	160	26.2	20	3.3	30	4.9
Helpers--roofers	47-3016	70	—	—	—	—	—	—
Helpers, construction trades, all other	47-3019	1,260	360	28.6	170	13.5	220	17.5
Other construction and related workers	47-4000	2,290	290	12.7	160	7.0	240	10.5
Construction and building inspectors	47-4010	50	—	—	—	—	—	—
Construction and building inspectors	47-4011	50	—	—	—	—	—	—
Elevator installers and repairers	47-4020	120	—	—	—	—	20	16.7
Elevator installers and repairers	47-4021	120	—	—	—	—	20	16.7
Fence erectors	47-4030	140	—	—	—	—	—	—
Fence erectors	47-4031	140	—	—	—	—	—	—
Hazardous materials removal workers	47-4040	210	50	23.8	60	28.6	—	—

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, private industry, 2010 — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more		
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	
Paving, surfacing, and tamping equipment operators	—	—	—	—	—	—	30	33.3	14
Operating engineers and other construction equipment operators	130	6.0	160	7.3	130	6.0	870	39.9	14
Drywall installers, ceiling tile installers, and tapers	110	8.5	210	16.2	90	6.9	410	31.5	15
Drywall and ceiling tile installers	100	11.6	70	8.1	90	10.5	220	25.6	8
Tapers	—	—	150	34.1	—	—	190	43.2	15
Electricians	710	9.9	1,060	14.8	470	6.6	2,240	31.3	12
Electricians	710	9.9	1,060	14.8	470	6.6	2,240	31.3	12
Glaziers	50	5.1	—	—	—	—	530	53.5	43
Glaziers	50	5.1	—	—	—	—	530	53.5	43
Insulation workers	20	2.6	70	9.1	20	2.6	290	37.7	7
Insulation workers, floor, ceiling, and wall	20	3.2	70	11.3	20	3.2	270	43.5	15
Insulation workers, mechanical	—	—	—	—	—	—	20	12.5	3
Painters and paperhangers	240	8.5	380	13.4	270	9.5	730	25.8	10
Painters, construction and maintenance	240	8.5	380	13.5	270	9.6	730	26.0	10
Paperhangers	—	—	—	—	—	—	—	—	2
Pipelayers, plumbers, pipefitters, and steamfitters	730	11.0	570	8.6	410	6.2	2,480	37.3	13
Pipelayers	70	28.0	30	12.0	—	—	60	24.0	10
Plumbers, pipefitters, and steamfitters	660	10.3	540	8.4	410	6.4	2,420	37.8	14
Plasterers and stucco masons	20	5.3	—	—	—	—	270	71.1	40
Plasterers and stucco masons	20	5.3	—	—	—	—	270	71.1	40
Reinforcing iron and rebar workers	—	—	40	13.8	30	10.3	110	37.9	18
Reinforcing iron and rebar workers	—	—	40	13.8	30	10.3	110	37.9	18
Roofers	110	5.1	240	11.1	140	6.5	760	35.0	13
Roofers	110	5.1	240	11.1	140	6.5	760	35.0	13
Sheet metal workers	160	8.5	150	8.0	160	8.5	610	32.4	10
Sheet metal workers	160	8.5	150	8.0	160	8.5	610	32.4	10
Structural iron and steel workers	120	12.2	90	9.2	80	8.2	370	37.8	15
Structural iron and steel workers	120	12.2	90	9.2	80	8.2	370	37.8	15
Helpers, construction trades	210	6.6	120	3.8	140	4.4	780	24.7	3
Helpers, construction trades	210	6.6	120	3.8	140	4.4	780	24.7	3
Helpers--brickmasons, blockmasons, stonemasons, and tile and marble setters	—	—	—	—	—	—	20	6.5	1
Helpers--carpenters	—	—	—	—	—	—	—	—	1
Helpers--electricians	60	7.7	40	5.1	60	7.7	60	7.7	5
Helpers--painters, paperhangers, plasterers, and stucco masons	—	—	—	—	—	—	—	—	2
Helpers--pipelayers, plumbers, pipefitters, and steamfitters	—	—	20	3.3	40	6.6	330	54.1	45
Helpers--roofers	—	—	—	—	—	—	30	42.9	20
Helpers, construction trades, all other	110	8.7	30	2.4	40	3.2	320	25.4	3
Other construction and related workers	350	15.3	240	10.5	190	8.3	820	35.8	16
Construction and building inspectors	—	—	—	—	—	—	20	40.0	4
Construction and building inspectors	—	—	—	—	—	—	20	40.0	4
Elevator installers and repairers	20	16.7	30	25.0	—	—	30	25.0	8
Elevator installers and repairers	20	16.7	30	25.0	—	—	30	25.0	8
Fence erectors	40	28.6	30	21.4	—	—	30	21.4	8
Fence erectors	40	28.6	30	21.4	—	—	30	21.4	8
Hazardous materials removal workers	—	—	—	—	60	28.6	—	—	2

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, private industry, 2010 — Continued

Occupation	Occupation code ²	Private industry ³	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Hazardous materials removal workers	47-4041	210	50	23.8	60	28.6	—	—
Highway maintenance workers	47-4050	40	—	—	—	—	—	—
Highway maintenance workers	47-4051	40	—	—	—	—	—	—
Rail-track laying and maintenance equipment operators	47-4060	170	—	—	—	—	—	—
Rail-track laying and maintenance equipment operators	47-4061	170	—	—	—	—	—	—
Septic tank servicers and sewer pipe cleaners	47-4070	50	—	—	—	—	—	—
Septic tank servicers and sewer pipe cleaners	47-4071	50	—	—	—	—	—	—
Miscellaneous construction and related workers	47-4090	1,510	180	11.9	60	4.0	160	10.6
Construction and related workers, all other	47-4099	1,510	180	11.9	60	4.0	160	10.6
Extraction workers	47-5000	3,470	260	7.5	170	4.9	420	12.1
Derrick, rotary drill, and service unit operators, oil, gas, and mining	47-5010	380	—	—	—	—	20	5.3
Derrick operators, oil and gas	47-5011	230	—	—	—	—	20	8.7
Rotary drill operators, oil and gas	47-5012	140	—	—	—	—	—	—
Earth drillers, except oil and gas	47-5020	240	—	—	—	—	80	33.3
Earth drillers, except oil and gas	47-5021	240	—	—	—	—	80	33.3
Explosives workers, ordnance handling experts, and blasters	47-5030	70	60	85.7	—	—	—	—
Explosives workers, ordnance handling experts, and blasters	47-5031	70	60	85.7	—	—	—	—
Mining machine operators	47-5040	400	20	5.0	20	5.0	50	12.5
Continuous mining machine operators	47-5041	110	—	—	—	—	—	—
Mine cutting and channeling machine operators	47-5042	20	—	—	—	—	—	—
Mining machine operators, all other	47-5049	270	20	7.4	20	7.4	40	14.8
Roof bolters, mining	47-5060	360	20	5.6	20	5.6	30	8.3
Roof bolters, mining	47-5061	360	20	5.6	20	5.6	30	8.3
Roustabouts, oil and gas	47-5070	320	30	9.4	—	—	80	25.0
Roustabouts, oil and gas	47-5071	320	30	9.4	—	—	80	25.0
Helpers--extraction workers	47-5080	130	—	—	—	—	20	15.4
Helpers--extraction workers	47-5081	130	—	—	—	—	20	15.4
Miscellaneous extraction workers	47-5090	1,570	90	5.7	90	5.7	140	8.9
Extraction workers, all other	47-5099	1,570	90	5.7	90	5.7	140	8.9
Installation, maintenance, and repair occupations	49-0000	80,650	11,580	14.4	7,800	9.7	14,340	17.8
Supervisors of installation, maintenance, and repair workers	49-1000	3,000	350	11.7	250	8.3	800	26.7
First-line supervisors/managers of mechanics, installers, and repairers	49-1010	3,000	350	11.7	250	8.3	800	26.7
First-line supervisors/managers of mechanics, installers, and repairers	49-1011	3,000	350	11.7	250	8.3	800	26.7
Electrical and electronic equipment mechanics, installers, and repairers	49-2000	8,560	1,070	12.5	730	8.5	1,370	16.0
Computer, automated teller, and office machine repairers	49-2010	690	80	11.6	80	11.6	100	14.5
Computer, automated teller, and office machine repairers	49-2011	690	80	11.6	80	11.6	100	14.5
Radio and telecommunications equipment installers and repairers	49-2020	5,240	530	10.1	470	9.0	770	14.7

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, private industry, 2010 — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more		
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	
Hazardous materials removal workers	—	—	—	—	60	28.6	—	—	2
Highway maintenance workers	—	—	—	—	—	—	20	50.0	46
Highway maintenance workers	—	—	—	—	—	—	20	50.0	46
Rail-track laying and maintenance equipment operators	20	11.8	50	29.4	—	—	80	47.1	20
Rail-track laying and maintenance equipment operators	20	11.8	50	29.4	—	—	80	47.1	20
Septic tank servicers and sewer pipe cleaners	—	—	—	—	—	—	—	—	4
Septic tank servicers and sewer pipe cleaners	—	—	—	—	—	—	—	—	4
Miscellaneous construction and related workers	240	15.9	110	7.3	100	6.6	650	43.0	21
Construction and related workers, all other	240	15.9	110	7.3	100	6.6	650	43.0	21
Extraction workers	260	7.5	420	12.1	380	11.0	1,550	44.7	28
Derrick, rotary drill, and service unit operators, oil, gas, and mining	20	5.3	30	7.9	130	34.2	160	42.1	28
Derrick operators, oil and gas	—	—	—	—	110	47.8	80	34.8	28
Rotary drill operators, oil and gas	—	—	30	21.4	20	14.3	80	57.1	35
Earth drillers, except oil and gas	—	—	30	12.5	—	—	100	41.7	14
Earth drillers, except oil and gas	—	—	30	12.5	—	—	100	41.7	14
Explosives workers, ordnance handling experts, and blasters	—	—	—	—	—	—	—	—	1
Explosives workers, ordnance handling experts, and blasters	—	—	—	—	—	—	—	—	1
Mining machine operators	30	7.5	50	12.5	40	10.0	190	47.5	27
Continuous mining machine operators	—	—	—	—	—	—	60	54.5	42
Mine cutting and channeling machine operators	—	—	—	—	—	—	20	100.0	42
Mining machine operators, all other	20	7.4	30	11.1	20	7.4	110	40.7	21
Roof bolters, mining	30	8.3	40	11.1	50	13.9	180	50.0	30
Roof bolters, mining	30	8.3	40	11.1	50	13.9	180	50.0	30
Roustabouts, oil and gas	20	6.2	20	6.2	20	6.2	140	43.8	14
Roustabouts, oil and gas	20	6.2	20	6.2	20	6.2	140	43.8	14
Helpers--extraction workers	—	—	—	—	—	—	50	38.5	17
Helpers--extraction workers	—	—	—	—	—	—	50	38.5	17
Miscellaneous extraction workers	140	8.9	240	15.3	140	8.9	730	46.5	27
Extraction workers, all other	140	8.9	240	15.3	140	8.9	730	46.5	27
Installation, maintenance, and repair occupations	8,780	10.9	9,010	11.2	6,220	7.7	22,930	28.4	9
Supervisors of installation, maintenance, and repair workers	230	7.7	340	11.3	390	13.0	640	21.3	7
First-line supervisors/managers of mechanics, installers, and repairers	230	7.7	340	11.3	390	13.0	640	21.3	7
First-line supervisors/managers of mechanics, installers, and repairers	230	7.7	340	11.3	390	13.0	640	21.3	7
Electrical and electronic equipment mechanics, installers, and repairers	1,160	13.6	810	9.5	630	7.4	2,790	32.6	10
Computer, automated teller, and office machine repairers	130	18.8	70	10.1	60	8.7	180	26.1	8
Computer, automated teller, and office machine repairers	130	18.8	70	10.1	60	8.7	180	26.1	8
Radio and telecommunications equipment installers and repairers	830	15.8	570	10.9	280	5.3	1,790	34.2	12

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, private industry, 2010 — Continued

Occupation	Occupation code ²	Private industry ³	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Telecommunications equipment installers and repairers, except line installers	49-2022	5,240	520	9.9	470	9.0	770	14.7
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	49-2090	2,640	470	17.8	180	6.8	510	19.3
Avionics technicians	49-2091	150	20	13.3	—	—	20	13.3
Electric motor, power tool, and related repairers	49-2092	300	30	10.0	20	6.7	60	20.0
Electrical and electronics installers and repairers, transportation equipment	49-2093	130	—	—	—	—	—	—
Electrical and electronics repairers, commercial and industrial equipment	49-2094	120	—	—	—	—	—	—
Electronic equipment installers and repairers, motor vehicles	49-2096	30	—	—	—	—	—	—
Electronic home entertainment equipment installers and repairers	49-2097	530	80	15.1	100	18.9	60	11.3
Security and fire alarm systems installers	49-2098	1,360	330	24.3	40	2.9	330	24.3
Vehicle and mobile equipment mechanics, installers, and repairers	49-3000	25,240	4,400	17.4	2,450	9.7	4,730	18.7
Aircraft mechanics and service technicians	49-3010	1,850	170	9.2	130	7.0	310	16.8
Aircraft mechanics and service technicians	49-3011	1,850	170	9.2	130	7.0	310	16.8
Automotive technicians and repairers	49-3020	13,840	2,920	21.1	1,470	10.6	2,620	18.9
Automotive body and related repairers	49-3021	2,050	240	11.7	230	11.2	290	14.1
Automotive glass installers and repairers	49-3022	610	—	—	—	—	210	34.4
Automotive service technicians and mechanics	49-3023	11,180	2,680	24.0	1,240	11.1	2,120	19.0
Bus and truck mechanics and diesel engine specialists	49-3030	4,350	610	14.0	260	6.0	760	17.5
Bus and truck mechanics and diesel engine specialists	49-3031	4,350	610	14.0	260	6.0	760	17.5
Heavy vehicle and mobile equipment service technicians and mechanics	49-3040	2,470	350	14.2	210	8.5	430	17.4
Farm equipment mechanics	49-3041	820	110	13.4	120	14.6	240	29.3
Mobile heavy equipment mechanics, except engines	49-3042	1,140	230	20.2	80	7.0	170	14.9
Rail car repairers	49-3043	510	—	—	—	—	20	3.9
Small engine mechanics	49-3050	340	40	11.8	40	11.8	130	38.2
Motorboat mechanics	49-3051	160	—	—	—	—	50	31.2
Motorcycle mechanics	49-3052	100	—	—	—	—	60	60.0
Outdoor power equipment and other small engine mechanics	49-3053	90	30	33.3	20	22.2	20	22.2
Miscellaneous vehicle and mobile equipment mechanics, installers, and repairers	49-3090	2,390	310	13.0	340	14.2	480	20.1
Recreational vehicle service technicians	49-3092	90	—	—	—	—	—	—
Tire repairers and changers	49-3093	2,290	300	13.1	340	14.8	480	21.0
Other installation, maintenance, and repair occupations	49-9000	43,850	5,760	13.1	4,360	9.9	7,430	16.9
Control and valve installers and repairers	49-9010	570	50	8.8	20	3.5	110	19.3
Mechanical door repairers	49-9011	80	—	—	—	—	—	—
Control and valve installers and repairers, except mechanical door	49-9012	490	40	8.2	20	4.1	110	22.4
Heating, air conditioning, and refrigeration mechanics and installers	49-9020	5,280	690	13.1	510	9.7	1,070	20.3

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, private industry, 2010 — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more		
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	
Telecommunications equipment installers and repairers, except line installers	830	15.8	570	10.9	280	5.3	1,790	34.2	12
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	210	8.0	170	6.4	280	10.6	820	31.1	9
Avionics technicians	—	—	20	13.3	50	33.3	20	13.3	22
Electric motor, power tool, and related repairers	—	—	20	6.7	40	13.3	120	40.0	21
Electrical and electronics installers and repairers, transportation equipment	20	15.4	20	15.4	20	15.4	50	38.5	25
Electrical and electronics repairers, commercial and industrial equipment	20	16.7	30	25.0	30	25.0	30	25.0	20
Electronic equipment installers and repairers, motor vehicles	—	—	—	—	—	—	—	—	19
Electronic home entertainment equipment installers and repairers	120	22.6	50	9.4	20	3.8	90	17.0	6
Security and fire alarm systems installers	20	1.5	30	2.2	120	8.8	480	35.3	4
Vehicle and mobile equipment mechanics, installers, and repairers	2,680	10.6	2,350	9.3	2,200	8.7	6,420	25.4	7
Aircraft mechanics and service technicians	350	18.9	290	15.7	80	4.3	510	27.6	8
Aircraft mechanics and service technicians	350	18.9	290	15.7	80	4.3	510	27.6	8
Automotive technicians and repairers	1,230	8.9	1,070	7.7	1,530	11.1	2,990	21.6	5
Automotive body and related repairers	180	8.8	90	4.4	450	22.0	580	28.3	21
Automotive glass installers and repairers	20	3.3	—	—	—	—	340	55.7	83
Automotive service technicians and mechanics	1,040	9.3	960	8.6	1,060	9.5	2,080	18.6	4
Bus and truck mechanics and diesel engine specialists	640	14.7	530	12.2	220	5.1	1,330	30.6	9
Bus and truck mechanics and diesel engine specialists	640	14.7	530	12.2	220	5.1	1,330	30.6	9
Heavy vehicle and mobile equipment service technicians and mechanics	240	9.7	220	8.9	180	7.3	840	34.0	11
Farm equipment mechanics	70	8.5	40	4.9	—	—	240	29.3	5
Mobile heavy equipment mechanics, except engines	110	9.6	160	14.0	160	14.0	230	20.2	10
Rail car repairers	60	11.8	20	3.9	—	—	370	72.5	99
Small engine mechanics	—	—	—	—	30	8.8	80	23.5	4
Motorboat mechanics	—	—	—	—	20	12.5	60	37.5	24
Motorcycle mechanics	—	—	—	—	—	—	—	—	3
Outdoor power equipment and other small engine mechanics	—	—	—	—	—	—	—	—	2
Miscellaneous vehicle and mobile equipment mechanics, installers, and repairers	200	8.4	230	9.6	140	5.9	670	28.0	7
Recreational vehicle service technicians	—	—	—	—	—	—	60	66.7	31
Tire repairers and changers	190	8.3	210	9.2	140	6.1	610	26.6	7
Other installation, maintenance, and repair occupations	4,700	10.7	5,510	12.6	3,000	6.8	13,080	29.8	10
Control and valve installers and repairers	80	14.0	70	12.3	50	8.8	180	31.6	13
Mechanical door repairers	—	—	20	25.0	—	—	30	37.5	15
Control and valve installers and repairers, except mechanical door	70	14.3	60	12.2	40	8.2	150	30.6	11
Heating, air conditioning, and refrigeration mechanics and installers	490	9.3	470	8.9	540	10.2	1,500	28.4	9

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, private industry, 2010 — Continued

Occupation	Occupation code ²	Private industry ³	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Heating, air conditioning, and refrigeration mechanics and installers	49-9021	5,280	690	13.1	510	9.7	1,070	20.3
Home appliance repairers	49-9030	380	80	21.1	20	5.3	50	13.2
Home appliance repairers	49-9031	380	80	21.1	20	5.3	50	13.2
Industrial machinery installation, repair, and maintenance workers	49-9040	23,890	3,470	14.5	2,390	10.0	4,120	17.2
Industrial machinery mechanics	49-9041	6,090	770	12.6	490	8.0	870	14.3
Maintenance and repair workers, general	49-9042	15,920	2,460	15.5	1,760	11.1	3,010	18.9
Maintenance workers, machinery	49-9043	1,300	220	16.9	100	7.7	160	12.3
Millwrights	49-9044	580	20	3.4	40	6.9	70	12.1
Line installers and repairers	49-9050	6,690	390	5.8	400	6.0	960	14.3
Electrical power-line installers and repairers	49-9051	2,240	190	8.5	120	5.4	240	10.7
Telecommunications line installers and repairers	49-9052	4,450	200	4.5	280	6.3	720	16.2
Precision instrument and equipment repairers	49-9060	120	—	—	—	—	—	—
Medical equipment repairers	49-9062	30	—	—	—	—	—	—
Precision instrument and equipment repairers, all other	49-9069	60	—	—	—	—	—	—
Miscellaneous installation, maintenance, and repair workers	49-9090	6,920	1,060	15.3	1,010	14.6	1,110	16.0
Coin, vending, and amusement machine servicers and repairers	49-9091	600	50	8.3	90	15.0	70	11.7
Commercial divers	49-9092	120	—	—	30	25.0	30	25.0
Locksmiths and safe repairers	49-9094	380	—	—	20	5.3	40	10.5
Manufactured building and mobile home installers	49-9095	40	—	—	—	—	—	—
Riggers	49-9096	210	30	14.3	—	—	—	—
Signal and track switch repairers	49-9097	80	—	—	—	—	—	—
Helpers--installation, maintenance, and repair workers	49-9098	690	120	17.4	100	14.5	90	13.0
Installation, maintenance, and repair workers, all other	49-9099	4,790	850	17.7	750	15.7	860	18.0
Production occupations	51-0000	107,670	16,900	15.7	11,470	10.7	17,790	16.5
Supervisors, production workers	51-1000	4,520	830	18.4	390	8.6	800	17.7
First-line supervisors/managers of production and operating workers	51-1010	4,520	830	18.4	390	8.6	800	17.7
First-line supervisors/managers of production and operating workers	51-1011	4,520	830	18.4	390	8.6	800	17.7
Assemblers and fabricators	51-2000	16,640	2,530	15.2	1,380	8.3	2,840	17.1
Aircraft structure, surfaces, rigging, and systems assemblers	51-2010	760	110	14.5	30	3.9	100	13.2
Aircraft structure, surfaces, rigging, and systems assemblers	51-2011	760	110	14.5	30	3.9	100	13.2
Electrical, electronics, and electromechanical assemblers	51-2020	990	100	10.1	100	10.1	200	20.2
Coil winders, tapers, and finishers	51-2021	110	—	—	—	—	20	18.2
Electrical and electronic equipment assemblers	51-2022	760	90	11.8	100	13.2	150	19.7
Electromechanical equipment assemblers	51-2023	110	—	—	—	—	20	18.2
Engine and other machine assemblers	51-2030	300	20	6.7	—	—	30	10.0
Engine and other machine assemblers	51-2031	300	20	6.7	—	—	30	10.0
Structural metal fabricators and fitters	51-2040	230	20	8.7	—	—	20	8.7
Structural metal fabricators and fitters	51-2041	230	20	8.7	—	—	20	8.7

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, private industry, 2010 — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more		
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	
Heating, air conditioning, and refrigeration mechanics and installers	490	9.3	470	8.9	540	10.2	1,500	28.4	9
Home appliance repairers	50	13.2	80	21.1	—	—	120	31.6	11
Home appliance repairers	50	13.2	80	21.1	—	—	120	31.6	11
Industrial machinery installation, repair, and maintenance workers	2,740	11.5	3,090	12.9	1,500	6.3	6,580	27.5	9
Industrial machinery mechanics	660	10.8	950	15.6	360	5.9	1,990	32.7	14
Maintenance and repair workers, general	1,890	11.9	1,840	11.6	970	6.1	3,980	25.0	7
Maintenance workers, machinery	140	10.8	210	16.2	90	6.9	380	29.2	13
Millwrights	60	10.3	100	17.2	70	12.1	230	39.7	21
Line installers and repairers	830	12.4	980	14.6	450	6.7	2,660	39.8	19
Electrical power-line installers and repairers	320	14.3	410	18.3	210	9.4	740	33.0	15
Telecommunications line installers and repairers	520	11.7	570	12.8	240	5.4	1,920	43.1	20
Precision instrument and equipment repairers	20	16.7	—	—	—	—	40	33.3	18
Medical equipment repairers	—	—	—	—	—	—	—	—	16
Precision instrument and equipment repairers, all other	—	—	—	—	—	—	30	50.0	31
Miscellaneous installation, maintenance, and repair workers	480	6.9	800	11.6	460	6.6	2,000	28.9	8
Coin, vending, and amusement machine servicers and repairers	50	8.3	30	5.0	20	3.3	280	46.7	21
Commercial divers	30	25.0	—	—	—	—	40	33.3	10
Locksmiths and safe repairers	30	7.9	—	—	—	—	—	—	14
Manufactured building and mobile home installers	—	—	—	—	—	—	—	—	17
Riggers	40	19.0	50	23.8	—	—	60	28.6	12
Signal and track switch repairers	—	—	—	—	—	—	30	37.5	26
Helpers--installation, maintenance, and repair workers	60	8.7	100	14.5	40	5.8	180	26.1	10
Installation, maintenance, and repair workers, all other	260	5.4	300	6.3	360	7.5	1,410	29.4	5
Production occupations	12,050	11.2	13,480	12.5	6,830	6.3	29,170	27.1	8
Supervisors, production workers	620	13.7	450	10.0	250	5.5	1,180	26.1	8
First-line supervisors/managers of production and operating workers	620	13.7	450	10.0	250	5.5	1,180	26.1	8
First-line supervisors/managers of production and operating workers	620	13.7	450	10.0	250	5.5	1,180	26.1	8
Assemblers and fabricators	1,850	11.1	2,360	14.2	1,130	6.8	4,550	27.3	10
Aircraft structure, surfaces, rigging, and systems assemblers	120	15.8	140	18.4	30	3.9	230	30.3	11
Aircraft structure, surfaces, rigging, and systems assemblers	120	15.8	140	18.4	30	3.9	230	30.3	11
Electrical, electronics, and electromechanical assemblers	120	12.1	110	11.1	70	7.1	290	29.3	9
Coil winders, tapers, and finishers	—	—	30	27.3	—	—	40	36.4	14
Electrical and electronic equipment assemblers	90	11.8	70	9.2	60	7.9	210	27.6	7
Electromechanical equipment assemblers	20	18.2	20	18.2	—	—	40	36.4	18
Engine and other machine assemblers	30	10.0	90	30.0	20	6.7	90	30.0	16
Engine and other machine assemblers	30	10.0	90	30.0	20	6.7	90	30.0	16
Structural metal fabricators and fitters	40	17.4	40	17.4	40	17.4	60	26.1	19
Structural metal fabricators and fitters	40	17.4	40	17.4	40	17.4	60	26.1	19

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, private industry, 2010 — Continued

Occupation	Occupation code ²	Private industry ³	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Miscellaneous assemblers and fabricators	51-2090	14,360	2,280	15.9	1,220	8.5	2,490	17.3
Fiberglass laminators and fabricators	51-2091	290	30	10.3	—	—	30	10.3
Team assemblers	51-2092	1,020	150	14.7	60	5.9	80	7.8
Assemblers and fabricators, all other	51-2099	13,050	2,090	16.0	1,150	8.8	2,380	18.2
Food processing workers	51-3000	7,780	930	12.0	1,000	12.9	1,300	16.7
Bakers	51-3010	1,160	180	15.5	110	9.5	110	9.5
Bakers	51-3011	1,160	180	15.5	110	9.5	110	9.5
Butchers and other meat, poultry, and fish processing workers	51-3020	4,840	540	11.2	720	14.9	820	16.9
Butchers and meat cutters	51-3021	2,920	260	8.9	470	16.1	460	15.8
Meat, poultry, and fish cutters and trimmers	51-3022	1,420	170	12.0	210	14.8	240	16.9
Slaughterers and meat packers	51-3023	500	120	24.0	30	6.0	120	24.0
Miscellaneous food processing workers	51-3090	1,780	210	11.8	170	9.6	370	20.8
Food and tobacco roasting, baking, and drying machine operators and tenders	51-3091	190	20	10.5	40	21.1	40	21.1
Food batchmakers	51-3092	1,110	120	10.8	120	10.8	230	20.7
Food cooking machine operators and tenders	51-3093	480	60	12.5	20	4.2	100	20.8
Metal workers and plastic workers	51-4000	25,780	4,470	17.3	2,750	10.7	4,200	16.3
Computer control programmers and operators	51-4010	460	110	23.9	60	13.0	50	10.9
Computer-controlled machine tool operators, metal and plastic	51-4011	450	110	24.4	50	11.1	50	11.1
Forming machine setters, operators, and tenders, metal and plastic	51-4020	930	80	8.6	140	15.1	180	19.4
Extruding and drawing machine setters, operators, and tenders, metal and plastic	51-4021	380	50	13.2	40	10.5	90	23.7
Forging machine setters, operators, and tenders, metal and plastic	51-4022	210	—	—	50	23.8	30	14.3
Rolling machine setters, operators, and tenders, metal and plastic	51-4023	340	20	5.9	50	14.7	50	14.7
Machine tool cutting setters, operators, and tenders, metal and plastic	51-4030	3,780	610	16.1	320	8.5	530	14.0
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	51-4031	1,920	300	15.6	160	8.3	280	14.6
Drilling and boring machine tool setters, operators, and tenders, metal and plastic	51-4032	240	30	12.5	20	8.3	—	—
Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic	51-4033	1,120	260	23.2	110	9.8	180	16.1
Lathe and turning machine tool setters, operators, and tenders, metal and plastic	51-4034	230	20	8.7	—	—	40	17.4
Milling and planing machine setters, operators, and tenders, metal and plastic	51-4035	280	—	—	20	7.1	—	—
Machinists	51-4040	2,960	640	21.6	310	10.5	440	14.9
Machinists	51-4041	2,960	640	21.6	310	10.5	440	14.9
Metal furnace and kiln operators and tenders	51-4050	660	70	10.6	50	7.6	120	18.2
Metal-refining furnace operators and tenders	51-4051	560	40	7.1	40	7.1	100	17.9
Pourers and casters, metal	51-4052	110	30	27.3	—	—	30	27.3
Model makers and patternmakers, metal and plastic	51-4060	100	—	—	—	—	—	—
Model makers, metal and plastic	51-4061	30	—	—	—	—	—	—
Patternmakers, metal and plastic	51-4062	70	—	—	—	—	—	—

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, private industry, 2010 — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more		
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	
Miscellaneous assemblers and fabricators	1,530	10.7	1,990	13.9	980	6.8	3,890	27.1	9
Fiberglass laminators and fabricators	60	20.7	80	27.6	60	20.7	20	6.9	13
Team assemblers	160	15.7	140	13.7	30	2.9	410	40.2	14
Assemblers and fabricators, all other	1,320	10.1	1,760	13.5	890	6.8	3,460	26.5	8
Food processing workers	1,170	15.0	920	11.8	420	5.4	2,050	26.3	9
Bakers	240	20.7	140	12.1	60	5.2	330	28.4	10
Bakers	240	20.7	140	12.1	60	5.2	330	28.4	10
Butchers and other meat, poultry, and fish processing workers	680	14.0	570	11.8	280	5.8	1,230	25.4	8
Butchers and meat cutters	390	13.4	360	12.3	190	6.5	790	27.1	9
Meat, poultry, and fish cutters and trimmers	190	13.4	160	11.3	80	5.6	370	26.1	7
Slaughterers and meat packers	100	20.0	50	10.0	20	4.0	70	14.0	4
Miscellaneous food processing workers	240	13.5	210	11.8	80	4.5	500	28.1	8
Food and tobacco roasting, baking, and drying machine operators and tenders	20	10.5	30	15.8	20	10.5	40	21.1	7
Food batchmakers	160	14.4	110	9.9	50	4.5	310	27.9	9
Food cooking machine operators and tenders	60	12.5	70	14.6	—	—	160	33.3	7
Metal workers and plastic workers	2,460	9.5	3,500	13.6	1,580	6.1	6,820	26.5	8
Computer control programmers and operators	50	10.9	70	15.2	—	—	120	26.1	7
Computer-controlled machine tool operators, metal and plastic	50	11.1	60	13.3	—	—	120	26.7	7
Forming machine setters, operators, and tenders, metal and plastic	110	11.8	90	9.7	110	11.8	210	22.6	7
Extruding and drawing machine setters, operators, and tenders, metal and plastic	40	10.5	50	13.2	20	5.3	90	23.7	7
Forging machine setters, operators, and tenders, metal and plastic	40	19.0	—	—	20	9.5	60	28.6	7
Rolling machine setters, operators, and tenders, metal and plastic	30	8.8	40	11.8	70	20.6	70	20.6	12
Machine tool cutting setters, operators, and tenders, metal and plastic	410	10.8	540	14.3	270	7.1	1,100	29.1	11
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	270	14.1	280	14.6	160	8.3	470	24.5	9
Drilling and boring machine tool setters, operators, and tenders, metal and plastic	20	8.3	90	37.5	—	—	70	29.2	15
Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic	90	8.0	140	12.5	70	6.2	280	25.0	6
Lathe and turning machine tool setters, operators, and tenders, metal and plastic	30	13.0	30	13.0	30	13.0	70	30.4	14
Milling and planing machine setters, operators, and tenders, metal and plastic	—	—	—	—	20	7.1	210	75.0	78
Machinists	240	8.1	440	14.9	110	3.7	780	26.4	7
Machinists	240	8.1	440	14.9	110	3.7	780	26.4	7
Metal furnace and kiln operators and tenders	50	7.6	60	9.1	100	15.2	210	31.8	17
Metal-refining furnace operators and tenders	40	7.1	50	8.9	100	17.9	190	33.9	23
Pourers and casters, metal	—	—	—	—	—	—	20	18.2	3
Model makers and patternmakers, metal and plastic	—	—	—	—	—	—	60	60.0	31
Model makers, metal and plastic	—	—	—	—	—	—	—	—	10
Patternmakers, metal and plastic	—	—	—	—	—	—	50	71.4	31

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, private industry, 2010 — Continued

Occupation	Occupation code ²	Private industry ³	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Molders and molding machine setters, operators, and tenders, metal and plastic	51-4070	1,120	240	21.4	160	14.3	160	14.3
Foundry mold and coremakers	51-4071	130	20	15.4	—	—	—	—
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	51-4072	1,000	220	22.0	150	15.0	150	15.0
Multiple machine tool setters, operators, and tenders, metal and plastic	51-4080	220	—	—	—	—	30	13.6
Multiple machine tool setters, operators, and tenders, metal and plastic	51-4081	220	—	—	—	—	30	13.6
Tool and die makers	51-4110	390	70	17.9	40	10.3	100	25.6
Tool and die makers	51-4111	390	70	17.9	40	10.3	100	25.6
Welding, soldering, and brazing workers	51-4120	8,940	1,540	17.2	1,050	11.7	1,560	17.4
Welders, cutters, solderers, and brazers	51-4121	8,550	1,460	17.1	1,010	11.8	1,440	16.8
Welding, soldering, and brazing machine setters, operators, and tenders	51-4122	390	80	20.5	50	12.8	120	30.8
Miscellaneous metalworkers and plastic workers	51-4190	6,210	1,080	17.4	600	9.7	1,020	16.4
Heat treating equipment setters, operators, and tenders, metal and plastic	51-4191	170	—	—	20	11.8	90	52.9
Lay-out workers, metal and plastic	51-4192	420	60	14.3	—	—	70	16.7
Plating and coating machine setters, operators, and tenders, metal and plastic	51-4193	310	90	29.0	20	6.5	50	16.1
Tool grinders, filers, and sharpeners	51-4194	70	—	—	20	28.6	—	—
Metal workers and plastic workers, all other	51-4199	5,240	920	17.6	530	10.1	810	15.5
Printing workers	51-5000	2,840	390	13.7	400	14.1	430	15.1
Bookbinders and bindery workers	51-5010	500	60	12.0	30	6.0	100	20.0
Bindery workers	51-5011	480	60	12.5	30	6.2	100	20.8
Bookbinders	51-5012	20	—	—	—	—	—	—
Printers	51-5020	2,340	320	13.7	370	15.8	320	13.7
Job printers	51-5021	130	60	46.2	50	38.5	—	—
Prepress technicians and workers	51-5022	100	—	—	—	—	20	20.0
Printing machine operators	51-5023	2,100	250	11.9	310	14.8	300	14.3
Textile, apparel, and furnishings workers	51-6000	4,560	640	14.0	760	16.7	800	17.5
Laundry and dry-cleaning workers	51-6010	2,060	250	12.1	270	13.1	470	22.8
Laundry and dry-cleaning workers	51-6011	2,060	250	12.1	270	13.1	470	22.8
Pressers, textile, garment, and related materials	51-6020	370	—	—	20	5.4	30	8.1
Pressers, textile, garment, and related materials	51-6021	370	—	—	20	5.4	30	8.1
Sewing machine operators	51-6030	840	150	17.9	100	11.9	110	13.1
Sewing machine operators	51-6031	840	150	17.9	100	11.9	110	13.1
Shoe and leather workers	51-6040	40	—	—	—	—	—	—
Shoe and leather workers and repairers	51-6041	20	—	—	—	—	—	—
Shoe machine operators and tenders	51-6042	20	—	—	—	—	—	—
Tailors, dressmakers, and sewers	51-6050	350	—	—	290	82.9	—	—
Sewers, hand	51-6051	30	—	—	—	—	—	—
Tailors, dressmakers, and custom sewers	51-6052	320	—	—	290	90.6	—	—
Textile machine setters, operators, and tenders	51-6060	300	30	10.0	30	10.0	60	20.0
Textile bleaching and dyeing machine operators and tenders	51-6061	30	—	—	—	—	—	—
Textile cutting machine setters, operators, and tenders	51-6062	30	—	—	—	—	—	—

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, private industry, 2010 — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more		
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	
Molders and molding machine setters, operators, and tenders, metal and plastic	100	8.9	90	8.0	70	6.2	290	25.9	6
Foundry mold and coremakers	20	15.4	20	15.4	—	—	30	23.1	12
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	80	8.0	70	7.0	60	6.0	260	26.0	5
Multiple machine tool setters, operators, and tenders, metal and plastic	—	—	50	22.7	—	—	90	40.9	18
Multiple machine tool setters, operators, and tenders, metal and plastic	—	—	50	22.7	—	—	90	40.9	18
Tool and die makers	40	10.3	30	7.7	20	5.1	90	23.1	5
Tool and die makers	40	10.3	30	7.7	20	5.1	90	23.1	5
Welding, soldering, and brazing workers	860	9.6	1,260	14.1	310	3.5	2,360	26.4	7
Welders, cutters, solderers, and brazers	820	9.6	1,220	14.3	290	3.4	2,310	27.0	8
Welding, soldering, and brazing machine setters, operators, and tenders	40	10.3	50	12.8	20	5.1	50	12.8	3
Miscellaneous metalworkers and plastic workers	590	9.5	850	13.7	560	9.0	1,500	24.2	9
Heat treating equipment setters, operators, and tenders, metal and plastic	—	—	20	11.8	—	—	20	11.8	4
Lay-out workers, metal and plastic	30	7.1	30	7.1	50	11.9	170	40.5	25
Plating and coating machine setters, operators, and tenders, metal and plastic	30	9.7	70	22.6	—	—	50	16.1	7
Tool grinders, filers, and sharpeners	—	—	—	—	—	—	—	—	3
Metal workers and plastic workers, all other	510	9.7	720	13.7	490	9.4	1,260	24.0	9
Printing workers	280	9.9	270	9.5	240	8.5	830	29.2	8
Bookbinders and bindery workers	50	10.0	90	18.0	70	14.0	90	18.0	13
Bindery workers	50	10.4	90	18.8	70	14.6	80	16.7	13
Bookbinders	—	—	—	—	—	—	—	—	53
Printers	230	9.8	180	7.7	170	7.3	730	31.2	8
Job printers	—	—	—	—	—	—	—	—	2
Prepress technicians and workers	—	—	—	—	—	—	50	50.0	30
Printing machine operators	220	10.5	180	8.6	170	8.1	670	31.9	10
Textile, apparel, and furnishings workers	410	9.0	640	14.0	270	5.9	1,040	22.8	6
Laundry and dry-cleaning workers	230	11.2	210	10.2	140	6.8	490	23.8	6
Laundry and dry-cleaning workers	230	11.2	210	10.2	140	6.8	490	23.8	6
Pressers, textile, garment, and related materials	—	—	260	70.3	—	—	40	10.8	15
Pressers, textile, garment, and related materials	—	—	260	70.3	—	—	40	10.8	15
Sewing machine operators	60	7.1	80	9.5	60	7.1	270	32.1	10
Sewing machine operators	60	7.1	80	9.5	60	7.1	270	32.1	10
Shoe and leather workers	—	—	—	—	—	—	—	—	3
Shoe and leather workers and repairers	—	—	—	—	—	—	—	—	8
Shoe machine operators and tenders	—	—	—	—	—	—	—	—	3
Tailors, dressmakers, and sewers	—	—	—	—	—	—	20	5.7	2
Sewers, hand	—	—	—	—	—	—	—	—	4
Tailors, dressmakers, and custom sewers	—	—	—	—	—	—	—	—	2
Textile machine setters, operators, and tenders	30	10.0	50	16.7	20	6.7	80	26.7	10
Textile bleaching and dyeing machine operators and tenders	—	—	—	—	—	—	—	—	19
Textile cutting machine setters, operators, and tenders	—	—	—	—	—	—	—	—	10

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, private industry, 2010 — Continued

Occupation	Occupation code ²	Private industry ³	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Textile knitting and weaving machine setters, operators, and tenders	51-6063	50	—	—	—	—	—	—
Textile winding, twisting, and drawing out machine setters, operators, and tenders	51-6064	200	20	10.0	20	10.0	50	25.0
Miscellaneous textile, apparel, and furnishings workers	51-6090	590	180	30.5	40	6.8	120	20.3
Extruding and forming machine setters, operators, and tenders, synthetic and glass fibers	51-6091	130	30	23.1	—	—	—	—
Upholsters	51-6093	140	20	14.3	—	—	40	28.6
Textile, apparel, and furnishings workers, all other ..	51-6099	320	140	43.8	20	6.2	80	25.0
Woodworkers	51-7000	1,900	310	16.3	210	11.1	270	14.2
Cabinetmakers and bench carpenters	51-7010	470	—	—	30	6.4	—	—
Cabinetmakers and bench carpenters	51-7011	470	—	—	30	6.4	—	—
Furniture finishers	51-7020	120	50	41.7	—	—	—	—
Furniture finishers	51-7021	120	50	41.7	—	—	—	—
Woodworking machine setters, operators, and tenders	51-7040	1,070	200	18.7	160	15.0	230	21.5
Sawing machine setters, operators, and tenders, wood	51-7041	630	100	15.9	90	14.3	110	17.5
Woodworking machine setters, operators, and tenders, except sawing	51-7042	440	90	20.5	70	15.9	110	25.0
Miscellaneous woodworkers	51-7090	230	60	26.1	20	8.7	—	—
Woodworkers, all other	51-7099	230	60	26.1	20	8.7	—	—
Plant and system operators	51-8000	1,010	90	8.9	110	10.9	200	19.8
Power plant operators, distributors, and dispatchers ...	51-8010	80	—	—	20	25.0	—	—
Power plant operators	51-8013	70	—	—	20	28.6	—	—
Stationary engineers and boiler operators	51-8020	330	40	12.1	—	—	50	15.2
Stationary engineers and boiler operators	51-8021	330	40	12.1	—	—	50	15.2
Water and liquid waste treatment plant and system operators	51-8030	220	20	9.1	20	9.1	20	9.1
Water and liquid waste treatment plant and system operators	51-8031	220	20	9.1	20	9.1	20	9.1
Miscellaneous plant and system operators	51-8090	390	20	5.1	50	12.8	120	30.8
Chemical plant and system operators	51-8091	40	—	—	—	—	—	—
Gas plant operators	51-8092	30	—	—	—	—	—	—
Petroleum pump system operators, refinery operators, and gaugers	51-8093	40	—	—	—	—	—	—
Plant and system operators, all other	51-8099	280	20	7.1	50	17.9	100	35.7
Other production occupations	51-9000	42,650	6,720	15.8	4,470	10.5	6,950	16.3
Chemical processing machine setters, operators, and tenders	51-9010	440	60	13.6	80	18.2	60	13.6
Chemical equipment operators and tenders	51-9011	220	—	—	20	9.1	40	18.2
Separating, filtering, clarifying, precipitating, and still machine setters, operators, and tenders	51-9012	220	50	22.7	60	27.3	30	13.6
Crushing, grinding, polishing, mixing, and blending workers	51-9020	1,430	180	12.6	150	10.5	220	15.4
Crushing, grinding, and polishing machine setters, operators, and tenders	51-9021	800	70	8.8	60	7.5	120	15.0
Grinding and polishing workers, hand	51-9022	140	—	—	30	21.4	20	14.3
Mixing and blending machine setters, operators, and tenders	51-9023	490	90	18.4	60	12.2	80	16.3

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, private industry, 2010 — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more		
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	
Textile knitting and weaving machine setters, operators, and tenders	—	—	—	—	—	—	—	—	24
Textile winding, twisting, and drawing out machine setters, operators, and tenders	20	10.0	40	20.0	—	—	50	25.0	8
Miscellaneous textile, apparel, and furnishings workers	60	10.2	30	5.1	20	3.4	140	23.7	4
Extruding and forming machine setters, operators, and tenders, synthetic and glass fibers	—	—	—	—	—	—	70	53.8	43
Upholsterers	30	21.4	—	—	—	—	30	21.4	6
Textile, apparel, and furnishings workers, all other ..	20	6.2	20	6.2	—	—	40	12.5	3
Woodworkers	220	11.6	180	9.5	240	12.6	470	24.7	10
Cabinetmakers and bench carpenters	90	19.1	40	8.5	150	31.9	140	29.8	30
Cabinetmakers and bench carpenters	90	19.1	40	8.5	150	31.9	140	29.8	30
Furniture finishers	—	—	—	—	—	—	40	33.3	7
Furniture finishers	—	—	—	—	—	—	40	33.3	7
Woodworking machine setters, operators, and tenders	90	8.4	130	12.1	70	6.5	200	18.7	5
Sawing machine setters, operators, and tenders, wood	70	11.1	100	15.9	30	4.8	120	19.0	7
Woodworking machine setters, operators, and tenders, except sawing	—	—	30	6.8	40	9.1	80	18.2	4
Miscellaneous woodworkers	30	13.0	—	—	20	8.7	80	34.8	9
Woodworkers, all other	30	13.0	—	—	20	8.7	80	34.8	9
Plant and system operators	60	5.9	150	14.9	70	6.9	340	33.7	13
Power plant operators, distributors, and dispatchers ...	—	—	20	25.0	—	—	—	—	9
Power plant operators	—	—	20	28.6	—	—	—	—	11
Stationary engineers and boiler operators	30	9.1	40	12.1	—	—	140	42.4	14
Stationary engineers and boiler operators	30	9.1	40	12.1	—	—	140	42.4	14
Water and liquid waste treatment plant and system operators	—	—	—	—	30	13.6	100	45.5	27
Water and liquid waste treatment plant and system operators	—	—	—	—	30	13.6	100	45.5	27
Miscellaneous plant and system operators	20	5.1	70	17.9	30	7.7	90	23.1	6
Chemical plant and system operators	—	—	20	50.0	—	—	—	—	16
Gas plant operators	—	—	—	—	—	—	—	—	3
Petroleum pump system operators, refinery operators, and gaugers	—	—	—	—	—	—	30	75.0	44
Plant and system operators, all other	—	—	40	14.3	20	7.1	40	14.3	5
Other production occupations	4,980	11.7	5,000	11.7	2,630	6.2	11,890	27.9	8
Chemical processing machine setters, operators, and tenders	50	11.4	70	15.9	40	9.1	70	15.9	6
Chemical equipment operators and tenders	—	—	50	22.7	30	13.6	60	27.3	18
Separating, filtering, clarifying, precipitating, and still machine setters, operators, and tenders	40	18.2	20	9.1	—	—	20	9.1	2
Crushing, grinding, polishing, mixing, and blending workers	200	14.0	170	11.9	60	4.2	440	30.8	8
Crushing, grinding, and polishing machine setters, operators, and tenders	140	17.5	130	16.2	40	5.0	240	30.0	11
Grinding and polishing workers, hand	20	14.3	—	—	—	—	30	21.4	6
Mixing and blending machine setters, operators, and tenders	50	10.2	30	6.1	—	—	160	32.7	6

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, private industry, 2010 — Continued

Occupation	Occupation code ²	Private industry ³	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Cutting workers	51-9030	1,100	180	16.4	140	12.7	130	11.8
Cutters and trimmers, hand	51-9031	110	—	—	—	—	40	36.4
Cutting and slicing machine setters, operators, and tenders	51-9032	990	160	16.2	130	13.1	90	9.1
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	51-9040	810	110	13.6	90	11.1	120	14.8
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	51-9041	810	110	13.6	90	11.1	120	14.8
Furnace, kiln, oven, drier, and kettle operators and tenders	51-9050	230	—	—	—	—	—	—
Furnace, kiln, oven, drier, and kettle operators and tenders	51-9051	230	—	—	—	—	—	—
Inspectors, testers, sorters, samplers, and weighers ...	51-9060	4,550	710	15.6	390	8.6	840	18.5
Inspectors, testers, sorters, samplers, and weighers	51-9061	4,550	710	15.6	390	8.6	840	18.5
Jewelers and precious stone and metal workers	51-9070	30	—	—	—	—	—	—
Jewelers and precious stone and metal workers	51-9071	30	—	—	—	—	—	—
Medical, dental, and ophthalmic laboratory technicians	51-9080	350	80	22.9	90	25.7	30	8.6
Dental laboratory technicians	51-9081	50	20	40.0	20	40.0	—	—
Medical appliance technicians	51-9082	50	—	—	—	—	—	—
Ophthalmic laboratory technicians	51-9083	250	50	20.0	60	24.0	20	8.0
Packaging and filling machine operators and tenders	51-9110	2,680	390	14.6	270	10.1	380	14.2
Packaging and filling machine operators and tenders	51-9111	2,680	390	14.6	270	10.1	380	14.2
Painting workers	51-9120	1,600	280	17.5	170	10.6	190	11.9
Coating, painting, and spraying machine setters, operators, and tenders	51-9121	810	150	18.5	90	11.1	100	12.3
Painters, transportation equipment	51-9122	320	80	25.0	—	—	30	9.4
Painting, coating, and decorating workers	51-9123	470	50	10.6	60	12.8	60	12.8
Photographic process workers and processing machine operators	51-9130	280	70	25.0	20	7.1	30	10.7
Photographic process workers	51-9131	210	50	23.8	20	9.5	30	14.3
Photographic processing machine operators	51-9132	70	—	—	—	—	—	—
Semiconductor processors	51-9140	30	—	—	—	—	—	—
Semiconductor processors	51-9141	30	—	—	—	—	—	—
Miscellaneous production workers	51-9190	29,110	4,650	16.0	3,060	10.5	4,920	16.9
Cementing and gluing machine operators and tenders	51-9191	160	20	12.5	—	—	20	12.5
Cleaning, washing, and metal pickling equipment operators and tenders	51-9192	160	20	12.5	20	12.5	20	12.5
Cooling and freezing equipment operators and tenders	51-9193	70	—	—	20	28.6	—	—
Etchers and engravers	51-9194	30	—	—	—	—	—	—
Molders, shapers, and casters, except metal and plastic	51-9195	370	40	10.8	120	32.4	50	13.5
Paper goods machine setters, operators, and tenders	51-9196	330	—	—	30	9.1	60	18.2
Tire builders	51-9197	270	20	7.4	20	7.4	20	7.4
Helpers--production workers	51-9198	2,070	290	14.0	220	10.6	310	15.0
Production workers, all other	51-9199	25,640	4,250	16.6	2,610	10.2	4,430	17.3
Transportation and material moving occupations	53-0000	180,240	20,810	11.5	15,660	8.7	29,230	16.2

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, private industry, 2010 — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more		
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	
Cutting workers	60	5.5	120	10.9	30	2.7	420	38.2	11
Cutters and trimmers, hand	—	—	—	—	—	—	20	18.2	5
Cutting and slicing machine setters, operators, and tenders	60	6.1	120	12.1	30	3.0	400	40.4	13
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	60	7.4	140	17.3	70	8.6	220	27.2	15
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	60	7.4	140	17.3	70	8.6	220	27.2	15
Furnace, kiln, oven, drier, and kettle operators and tenders	30	13.0	50	21.7	—	—	110	47.8	20
Furnace, kiln, oven, drier, and kettle operators and tenders	30	13.0	50	21.7	—	—	110	47.8	20
Inspectors, testers, sorters, samplers, and weighers ...	660	14.5	500	11.0	230	5.1	1,240	27.3	8
Inspectors, testers, sorters, samplers, and weighers	660	14.5	500	11.0	230	5.1	1,240	27.3	8
Jewelers and precious stone and metal workers	—	—	—	—	—	—	—	—	22
Jewelers and precious stone and metal workers	—	—	—	—	—	—	—	—	22
Medical, dental, and ophthalmic laboratory technicians	20	5.7	110	31.4	—	—	20	5.7	3
Dental laboratory technicians	—	—	—	—	—	—	—	—	2
Medical appliance technicians	—	—	—	—	—	—	—	—	4
Ophthalmic laboratory technicians	—	—	100	40.0	—	—	—	—	5
Packaging and filling machine operators and tenders	340	12.7	340	12.7	200	7.5	750	28.0	9
Packaging and filling machine operators and tenders	340	12.7	340	12.7	200	7.5	750	28.0	9
Painting workers	280	17.5	170	10.6	110	6.9	410	25.6	7
Coating, painting, and spraying machine setters, operators, and tenders	90	11.1	100	12.3	70	8.6	210	25.9	9
Painters, transportation equipment	100	31.2	40	12.5	—	—	50	15.6	7
Painting, coating, and decorating workers	90	19.1	30	6.4	30	6.4	150	31.9	7
Photographic process workers and processing machine operators	90	32.1	30	10.7	—	—	30	10.7	6
Photographic process workers	40	19.0	30	14.3	—	—	30	14.3	6
Photographic processing machine operators	—	—	—	—	—	—	—	—	6
Semiconductor processors	—	—	—	—	—	—	—	—	10
Semiconductor processors	—	—	—	—	—	—	—	—	10
Miscellaneous production workers	3,170	10.9	3,290	11.3	1,870	6.4	8,160	28.0	8
Cementing and gluing machine operators and tenders	—	—	30	18.8	—	—	70	43.8	19
Cleaning, washing, and metal pickling equipment operators and tenders	20	12.5	—	—	—	—	70	43.8	11
Cooling and freezing equipment operators and tenders	—	—	—	—	—	—	—	—	7
Etchers and engravers	—	—	—	—	—	—	—	—	6
Molders, shapers, and casters, except metal and plastic	—	—	20	5.4	—	—	130	35.1	5
Paper goods machine setters, operators, and tenders	20	6.1	30	9.1	30	9.1	150	45.5	26
Tire builders	20	7.4	40	14.8	30	11.1	130	48.1	29
Helpers--production workers	270	13.0	250	12.1	200	9.7	530	25.6	10
Production workers, all other	2,810	11.0	2,900	11.3	1,590	6.2	7,050	27.5	8
Transportation and material moving occupations	21,410	11.9	19,810	11.0	13,110	7.3	60,210	33.4	12

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, private industry, 2010 — Continued

Occupation	Occupation code ²	Private industry ³	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Supervisors, transportation and material moving workers	53-1000	3,590	740	20.6	370	10.3	520	14.5
Aircraft cargo handling supervisors	53-1010	160	—	—	—	—	20	12.5
Aircraft cargo handling supervisors	53-1011	160	—	—	—	—	20	12.5
First-line supervisors/managers of helpers, laborers, and material movers, hand	53-1020	2,390	560	23.4	240	10.0	410	17.2
First-line supervisors/managers of helpers, laborers, and material movers, hand	53-1021	2,390	560	23.4	240	10.0	410	17.2
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	53-1030	1,040	170	16.3	130	12.5	100	9.6
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	53-1031	1,040	170	16.3	130	12.5	100	9.6
Air transportation workers	53-2000	920	—	—	50	5.4	180	19.6
Aircraft pilots and flight engineers	53-2010	850	—	—	40	4.7	150	17.6
Airline pilots, copilots, and flight engineers	53-2011	730	—	—	40	5.5	130	17.8
Commercial pilots	53-2012	120	—	—	—	—	20	16.7
Air traffic controllers and airfield operations specialists	53-2020	60	—	—	—	—	—	—
Airfield operations specialists	53-2022	60	—	—	—	—	—	—
Motor vehicle operators	53-3000	86,240	7,610	8.8	7,250	8.4	13,440	15.6
Ambulance drivers and attendants, except emergency medical technicians	53-3010	210	20	9.5	40	19.0	30	14.3
Ambulance drivers and attendants, except emergency medical technicians	53-3011	210	20	9.5	40	19.0	30	14.3
Bus drivers	53-3020	4,550	690	15.2	370	8.1	810	17.8
Bus drivers, transit and intercity	53-3021	2,460	350	14.2	240	9.8	410	16.7
Bus drivers, school	53-3022	2,100	330	15.7	140	6.7	400	19.0
Driver/sales workers and truck drivers	53-3030	77,650	6,570	8.5	6,360	8.2	11,620	15.0
Driver/sales workers	53-3031	7,710	880	11.4	800	10.4	1,220	15.8
Truck drivers, heavy and tractor-trailer	53-3032	42,140	3,400	8.1	3,410	8.1	5,810	13.8
Truck drivers, light or delivery services	53-3033	27,800	2,280	8.2	2,150	7.7	4,600	16.5
Taxi drivers and chauffeurs	53-3040	3,310	310	9.4	420	12.7	910	27.5
Taxi drivers and chauffeurs	53-3041	3,310	310	9.4	420	12.7	910	27.5
Miscellaneous motor vehicle operators	53-3090	520	30	5.8	60	11.5	60	11.5
Motor vehicle operators, all other	53-3099	520	30	5.8	60	11.5	60	11.5
Rail transportation workers	53-4000	1,730	180	10.4	90	5.2	130	7.5
Locomotive engineers and operators	53-4010	520	60	11.5	—	—	40	7.7
Locomotive engineers	53-4011	420	60	14.3	—	—	30	7.1
Rail yard engineers, dinky operators, and hostlers	53-4013	90	—	—	—	—	—	—
Railroad brake, signal, and switch operators	53-4020	330	50	15.2	40	12.1	20	6.1
Railroad brake, signal, and switch operators	53-4021	330	50	15.2	40	12.1	20	6.1
Railroad conductors and yardmasters	53-4030	800	60	7.5	30	3.8	70	8.8
Railroad conductors and yardmasters	53-4031	800	60	7.5	30	3.8	70	8.8
Miscellaneous rail transportation workers	53-4090	70	—	—	—	—	—	—
Rail transportation workers, all other	53-4099	70	—	—	—	—	—	—
Water transportation workers	53-5000	1,020	40	3.9	50	4.9	90	8.8
Sailors and marine oilers	53-5010	660	30	4.5	40	6.1	70	10.6
Sailors and marine oilers	53-5011	660	30	4.5	40	6.1	70	10.6
Ship and boat captains and operators	53-5020	310	—	—	—	—	20	6.5
Captains, mates, and pilots of water vessels	53-5021	310	—	—	—	—	20	6.5
Ship engineers	53-5030	50	—	—	—	—	—	—

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, private industry, 2010 — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more		
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	
Supervisors, transportation and material moving workers	390	10.9	380	10.6	270	7.5	910	25.3	7
Aircraft cargo handling supervisors	—	—	20	12.5	20	12.5	90	56.2	55
Aircraft cargo handling supervisors	—	—	20	12.5	20	12.5	90	56.2	55
First-line supervisors/managers of helpers, laborers, and material movers, hand	280	11.7	220	9.2	170	7.1	510	21.3	5
First-line supervisors/managers of helpers, laborers, and material movers, hand	280	11.7	220	9.2	170	7.1	510	21.3	5
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	100	9.6	150	14.4	80	7.7	310	29.8	12
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	100	9.6	150	14.4	80	7.7	310	29.8	12
Air transportation workers	110	12.0	90	9.8	90	9.8	390	42.4	22
Aircraft pilots and flight engineers	110	12.9	90	10.6	90	10.6	360	42.4	22
Airline pilots, copilots, and flight engineers	90	12.3	60	8.2	80	11.0	330	45.2	22
Commercial pilots	20	16.7	30	25.0	—	—	40	33.3	14
Air traffic controllers and airfield operations specialists	—	—	—	—	—	—	—	—	5
Airfield operations specialists	—	—	—	—	—	—	—	—	8
Motor vehicle operators	10,350	12.0	9,200	10.7	6,600	7.7	31,800	36.9	14
Ambulance drivers and attendants, except emergency medical technicians	—	—	30	14.3	—	—	60	28.6	7
Ambulance drivers and attendants, except emergency medical technicians	—	—	30	14.3	—	—	60	28.6	7
Bus drivers	560	12.3	540	11.9	250	5.5	1,330	29.2	10
Bus drivers, transit and intercity	320	13.0	260	10.6	180	7.3	690	28.0	10
Bus drivers, school	240	11.4	280	13.3	70	3.3	640	30.5	10
Driver/sales workers and truck drivers	9,170	11.8	8,100	10.4	6,120	7.9	29,720	38.3	16
Driver/sales workers	1,120	14.5	1,030	13.4	480	6.2	2,190	28.4	9
Truck drivers, heavy and tractor-trailer	5,120	12.1	4,060	9.6	3,580	8.5	16,770	39.8	19
Truck drivers, light or delivery services	2,940	10.6	3,020	10.9	2,060	7.4	10,760	38.7	17
Taxi drivers and chauffeurs	520	15.7	480	14.5	180	5.4	490	14.8	6
Taxi drivers and chauffeurs	520	15.7	480	14.5	180	5.4	490	14.8	6
Miscellaneous motor vehicle operators	90	17.3	40	7.7	30	5.8	200	38.5	15
Motor vehicle operators, all other	90	17.3	40	7.7	30	5.8	200	38.5	15
Rail transportation workers	150	8.7	120	6.9	90	5.2	970	56.1	47
Locomotive engineers and operators	40	7.7	20	3.8	20	3.8	330	63.5	85
Locomotive engineers	30	7.1	20	4.8	20	4.8	250	59.5	71
Rail yard engineers, dinkey operators, and hostlers	—	—	—	—	—	—	80	88.9	180
Railroad brake, signal, and switch operators	—	—	—	—	—	—	180	54.5	38
Railroad brake, signal, and switch operators	—	—	—	—	—	—	180	54.5	38
Railroad conductors and yardmasters	80	10.0	70	8.8	40	5.0	450	56.2	43
Railroad conductors and yardmasters	80	10.0	70	8.8	40	5.0	450	56.2	43
Miscellaneous rail transportation workers	—	—	—	—	—	—	—	—	14
Rail transportation workers, all other	—	—	—	—	—	—	—	—	14
Water transportation workers	190	18.6	180	17.6	110	10.8	370	36.3	19
Sailors and marine oilers	150	22.7	90	13.6	50	7.6	240	36.4	14
Sailors and marine oilers	150	22.7	90	13.6	50	7.6	240	36.4	14
Ship and boat captains and operators	30	9.7	80	25.8	60	19.4	100	32.3	25
Captains, mates, and pilots of water vessels	30	9.7	80	25.8	60	19.4	100	32.3	25
Ship engineers	—	—	—	—	—	—	30	60.0	32

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, private industry, 2010 — Continued

Occupation	Occupation code ²	Private industry ³	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Ship engineers	53-5031	50	—	—	—	—	—	—
Other transportation workers	53-6000	4,860	590	12.1	240	4.9	530	10.9
Parking lot attendants	53-6020	750	90	12.0	90	12.0	210	28.0
Parking lot attendants	53-6021	750	90	12.0	90	12.0	210	28.0
Service station attendants	53-6030	630	50	7.9	—	—	60	9.5
Service station attendants	53-6031	630	50	7.9	—	—	60	9.5
Transportation inspectors	53-6050	100	20	20.0	—	—	30	30.0
Transportation inspectors	53-6051	100	20	20.0	—	—	30	30.0
Miscellaneous transportation workers	53-6090	3,380	420	12.4	140	4.1	220	6.5
Transportation workers, all other	53-6099	3,380	420	12.4	140	4.1	220	6.5
Material moving workers	53-7000	81,890	11,640	14.2	7,610	9.3	14,340	17.5
Conveyor operators and tenders	53-7010	240	—	—	30	12.5	—	—
Conveyor operators and tenders	53-7011	240	—	—	30	12.5	—	—
Crane and tower operators	53-7020	760	90	11.8	120	15.8	70	9.2
Crane and tower operators	53-7021	760	90	11.8	120	15.8	70	9.2
Dredge, excavating, and loading machine operators ...	53-7030	330	60	18.2	—	—	70	21.2
Dredge operators	53-7031	80	—	—	—	—	—	—
Excavating and loading machine and dragline operators	53-7032	250	60	24.0	—	—	60	24.0
Hoist and winch operators	53-7040	170	70	41.2	—	—	—	—
Hoist and winch operators	53-7041	170	70	41.2	—	—	—	—
Industrial truck and tractor operators	53-7050	5,510	600	10.9	400	7.3	1,050	19.1
Industrial truck and tractor operators	53-7051	5,510	600	10.9	400	7.3	1,050	19.1
Laborers and material movers, hand	53-7060	72,430	10,500	14.5	6,900	9.5	12,620	17.4
Cleaners of vehicles and equipment	53-7061	4,030	410	10.2	310	7.7	1,060	26.3
Laborers and freight, stock, and material movers, hand	53-7062	62,370	8,820	14.1	5,740	9.2	10,710	17.2
Machine feeders and offbearers	53-7063	1,120	150	13.4	110	9.8	110	9.8
Packers and packagers, hand	53-7064	4,910	1,120	22.8	740	15.1	750	15.3
Pumping station operators	53-7070	150	60	40.0	—	—	—	—
Pump operators, except wellhead pumpers	53-7072	50	—	—	—	—	—	—
Wellhead pumpers	53-7073	100	50	50.0	—	—	—	—

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, private industry, 2010 — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more		
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	
Ship engineers	—	—	—	—	—	—	30	60.0	32
Other transportation workers	680	14.0	850	17.5	400	8.2	1,570	32.3	14
Parking lot attendants	110	14.7	90	12.0	20	2.7	130	17.3	5
Parking lot attendants	110	14.7	90	12.0	20	2.7	130	17.3	5
Service station attendants	170	27.0	210	33.3	—	—	120	19.0	14
Service station attendants	170	27.0	210	33.3	—	—	120	19.0	14
Transportation inspectors	—	—	—	—	—	—	20	20.0	4
Transportation inspectors	—	—	—	—	—	—	20	20.0	4
Miscellaneous transportation workers	390	11.5	540	16.0	370	10.9	1,290	38.2	20
Transportation workers, all other	390	11.5	540	16.0	370	10.9	1,290	38.2	20
Material moving workers	9,540	11.6	8,990	11.0	5,550	6.8	24,210	29.6	9
Conveyor operators and tenders	30	12.5	40	16.7	—	—	120	50.0	24
Conveyor operators and tenders	30	12.5	40	16.7	—	—	120	50.0	24
Crane and tower operators	20	2.6	30	3.9	30	3.9	390	51.3	46
Crane and tower operators	20	2.6	30	3.9	30	3.9	390	51.3	46
Dredge, excavating, and loading machine operators ...	20	6.1	40	12.1	30	9.1	110	33.3	11
Dredge operators	—	—	—	—	—	—	50	62.5	37
Excavating and loading machine and dragline operators	20	8.0	30	12.0	20	8.0	60	24.0	5
Hoist and winch operators	20	11.8	—	—	—	—	40	23.5	4
Hoist and winch operators	20	11.8	—	—	—	—	40	23.5	4
Industrial truck and tractor operators	330	6.0	640	11.6	410	7.4	2,090	37.9	15
Industrial truck and tractor operators	330	6.0	640	11.6	410	7.4	2,090	37.9	15
Laborers and material movers, hand	8,830	12.2	8,020	11.1	4,830	6.7	20,720	28.6	8
Cleaners of vehicles and equipment	570	14.1	380	9.4	250	6.2	1,060	26.3	7
Laborers and freight, stock, and material movers, hand	7,480	12.0	7,150	11.5	4,290	6.9	18,180	29.1	9
Machine feeders and offbearers	110	9.8	110	9.8	90	8.0	440	39.3	15
Packers and packagers, hand	670	13.6	380	7.7	200	4.1	1,040	21.2	5
Pumping station operators	—	—	20	13.3	—	—	60	40.0	11
Pump operators, except wellhead pumpers	—	—	—	—	—	—	40	80.0	67
Wellhead pumpers	—	—	20	20.0	—	—	20	20.0	1

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, private industry, 2010 — Continued

Occupation	Occu- pation code ²	Private industry ³	Days-away-from-work cases involving:					
			1 day		2 days		3 - 5 days	
			Number	Percent	Number	Percent	Number	Percent
Refuse and recyclable material collectors	53-7080	900	100	11.1	80	8.9	200	22.2
Refuse and recyclable material collectors	53-7081	900	100	11.1	80	8.9	200	22.2
Shuttle car operators	53-7110	140	—	—	—	—	20	14.3
Shuttle car operators	53-7111	140	—	—	—	—	20	14.3
Tank car, truck, and ship loaders	53-7120	20	—	—	—	—	—	—
Tank car, truck, and ship loaders	53-7121	20	—	—	—	—	—	—
Miscellaneous material moving workers	53-7190	1,230	140	11.4	40	3.3	290	23.6
Material moving workers, all other	53-7199	1,230	140	11.4	40	3.3	290	23.6
Nonclassifiable	99-9999	1,120	240	21.4	110	9.8	220	19.6

See footnotes at end of table.

TABLE R66. Number and percent distribution of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and number of days away from work, private industry, 2010 — Continued

Occupation	Days-away-from-work cases involving:								Median days away from work
	6 - 10 days		11 - 20 days		21 - 30 days		31 days or more		
	Number	Percent	Number	Percent	Number	Percent	Number	Percent	
Refuse and recyclable material collectors	120	13.3	60	6.7	80	8.9	260	28.9	8
Refuse and recyclable material collectors	120	13.3	60	6.7	80	8.9	260	28.9	8
Shuttle car operators	—	—	—	—	—	—	80	57.1	38
Shuttle car operators	—	—	—	—	—	—	80	57.1	38
Tank car, truck, and ship loaders	—	—	—	—	—	—	—	—	23
Tank car, truck, and ship loaders	—	—	—	—	—	—	—	—	23
Miscellaneous material moving workers	150	12.2	130	10.6	140	11.4	340	27.6	9
Material moving workers, all other	150	12.2	130	10.6	140	11.4	340	27.6	9
Nonclassifiable	70	6.2	150	13.4	50	4.5	280	25.0	5

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

² *Standard Occupational Classification Manual, 2000*, Office of Management and Budget

³ Excludes farms with fewer than 11 employees.

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

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