

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2010

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Total		933,200	60,340	168,410	166,360	162,140	157,380	144,100	74,460
Management occupations	11-0000	18,970	1,090	3,260	3,270	3,900	3,500	2,310	1,640
Top executives	11-1000	3,400	120	470	420	1,160	700	140	410
Chief executives	11-1010	1,760	20	270	—	850	590	20	—
Chief executives	11-1011	1,760	20	270	—	850	590	20	—
General and operations managers	11-1020	1,650	90	210	400	310	110	120	400
General and operations managers ..	11-1021	1,650	90	210	400	310	110	120	400
Advertising, marketing, promotions, public relations, and sales managers	11-2000	1,150	80	110	180	210	270	60	240
Advertising and promotions managers	11-2010	70	—	—	—	—	—	—	50
Advertising and promotions managers	11-2011	70	—	—	—	—	—	—	50
Marketing and sales managers	11-2020	980	70	110	160	140	270	60	190
Marketing managers	11-2021	230	—	40	40	70	30	20	30
Sales managers	11-2022	750	60	60	120	70	240	40	160
Public relations managers	11-2030	90	—	—	—	60	—	—	—
Public relations managers	11-2031	90	—	—	—	60	—	—	—
Operations specialties managers	11-3000	2,470	320	330	460	380	400	430	160
Administrative services managers	11-3010	190	—	20	60	30	40	30	—
Administrative services managers ...	11-3011	190	—	20	60	30	40	30	—
Computer and information systems managers	11-3020	250	—	20	100	50	40	20	—
Computer and information systems managers	11-3021	250	—	20	100	50	40	20	—
Financial managers	11-3030	1,030	280	140	170	90	210	130	—
Financial managers	11-3031	1,030	280	140	170	90	210	130	—
Human resources managers	11-3040	260	—	50	20	40	20	110	20
Compensation and benefits managers	11-3041	30	—	—	—	—	—	—	—
Training and development managers	11-3042	30	—	—	—	—	—	—	—
Human resources managers, all other	11-3049	210	—	30	20	20	—	110	20
Industrial production managers	11-3050	280	—	30	30	60	40	40	80
Industrial production managers	11-3051	280	—	30	30	60	40	40	80
Purchasing managers	11-3060	180	—	30	40	40	20	40	—
Purchasing managers	11-3061	180	—	30	40	40	20	40	—
Transportation, storage, and distribution managers	11-3070	280	—	40	40	70	20	50	40
Transportation, storage, and distribution managers	11-3071	280	—	40	40	70	20	50	40
Other management occupations	11-9000	11,950	570	2,350	2,230	2,150	2,130	1,680	830
Agricultural managers	11-9010	250	50	50	—	60	80	—	—
Farm, ranch, and other agricultural managers	11-9011	250	50	50	—	60	80	—	—
Construction managers	11-9020	1,020	20	80	250	100	200	340	30
Construction managers	11-9021	1,020	20	80	250	100	200	340	30
Education administrators	11-9030	520	50	130	100	60	80	80	30
Education administrators, preschool and child care center/program	11-9031	200	—	—	—	—	20	60	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2010 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Education administrators, elementary and secondary school	11-9032	100	—	—	30	—	30	—	—
Education administrators, postsecondary	11-9033	200	—	70	60	30	20	—	—
Education administrators, all other ...	11-9039	30	—	—	—	20	—	—	—
Engineering managers	11-9040	110	—	70	—	—	—	—	—
Engineering managers	11-9041	110	—	70	—	—	—	—	—
Food service managers	11-9050	1,120	80	110	500	160	60	110	90
Food service managers	11-9051	1,120	80	110	500	160	60	110	90
Funeral directors	11-9060	190	—	—	—	—	—	150	—
Funeral directors	11-9061	190	—	—	—	—	—	150	—
Gaming managers	11-9070	20	—	—	—	—	—	—	—
Gaming managers	11-9071	20	—	—	—	—	—	—	—
Lodging managers	11-9080	190	50	—	60	50	—	—	—
Lodging managers	11-9081	190	50	—	60	50	—	—	—
Medical and health services managers	11-9110	1,980	90	330	390	410	310	330	120
Medical and health services managers	11-9111	1,980	90	330	390	410	310	330	120
Property, real estate, and community association managers	11-9140	790	—	130	100	70	100	30	360
Property, real estate, and community association managers ..	11-9141	790	—	130	100	70	100	30	360
Social and community service managers	11-9150	1,330	20	300	60	310	560	70	—
Social and community service managers	11-9151	1,330	20	300	60	310	560	70	—
Miscellaneous managers	11-9190	4,440	200	1,140	740	920	690	550	190
Managers, all other	11-9199	4,440	200	1,140	740	920	690	550	190
Business and financial operations occupations	13-0000	5,260	90	1,440	1,020	1,080	840	620	180
Business operations specialists	13-1000	3,370	60	790	630	770	590	440	100
Buyers and purchasing agents	13-1020	710	30	110	150	200	100	80	20
Purchasing agents and buyers, farm products	13-1021	50	20	—	—	20	—	—	—
Wholesale and retail buyers, except farm products	13-1022	290	—	70	30	80	70	—	20
Purchasing agents, except wholesale, retail, and farm products	13-1023	370	—	50	100	110	30	70	—
Claims adjusters, appraisers, examiners, and investigators	13-1030	590	—	100	80	120	140	120	20
Claims adjusters, examiners, and investigators	13-1031	530	—	90	70	100	130	110	20
Insurance appraisers, auto damage	13-1032	60	—	—	—	20	—	—	—
Compliance officers, except agriculture, construction, health and safety, and transportation	13-1040	220	—	20	50	20	110	—	—
Compliance officers, except agriculture, construction, health and safety, and transportation	13-1041	220	—	20	50	20	110	—	—
Cost estimators	13-1050	70	—	—	—	40	—	—	—
Cost estimators	13-1051	70	—	—	—	40	—	—	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2010 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Human resources, training, and labor relations specialists	13-1070	1,190	—	430	160	290	160	110	30
Employment, recruitment, and placement specialists	13-1071	440	—	310	40	30	30	30	—
Compensation, benefits, and job analysis specialists	13-1072	90	—	—	—	—	50	30	—
Training and development specialists	13-1073	240	—	30	60	60	50	20	20
Human resources, training, and labor relations specialists, all other	13-1079	410	—	80	50	200	40	30	—
Logisticians	13-1080	110	—	40	30	—	—	—	—
Logisticians	13-1081	110	—	40	30	—	—	—	—
Management analysts	13-1110	180	—	30	50	30	30	40	—
Management analysts	13-1111	180	—	30	50	30	30	40	—
Meeting and convention planners	13-1120	20	—	—	—	—	—	—	—
Meeting and convention planners	13-1121	20	—	—	—	—	—	—	—
Miscellaneous business operations specialists	13-1190	280	—	40	80	60	30	60	—
Business operations specialists, all other	13-1199	280	—	40	80	60	30	60	—
Financial specialists	13-2000	1,890	30	650	390	300	250	180	90
Accountants and auditors	13-2010	1,020	—	490	240	160	60	40	—
Accountants and auditors	13-2011	1,020	—	490	240	160	60	40	—
Appraisers and assessors of real estate	13-2020	20	—	—	—	—	—	—	—
Appraisers and assessors of real estate	13-2021	20	—	—	—	—	—	—	—
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	—	50	40	70	60	70	—
Financial analysts	13-2051	100	—	20	20	30	20	—	—
Personal financial advisors	13-2052	80	—	—	—	—	—	30	—
Insurance underwriters	13-2053	110	—	20	—	30	30	20	—
Loan counselors and officers	13-2070	190	—	50	50	40	—	30	—
Loan counselors	13-2071	20	—	—	—	—	—	—	—
Loan officers	13-2072	170	—	40	50	40	—	30	—
Tax examiners, collectors, preparers, and revenue agents	13-2080	80	—	—	—	—	—	—	—
Tax preparers	13-2082	80	—	—	—	—	—	—	—
Miscellaneous financial specialists	13-2090	240	—	30	30	20	120	30	—
Financial specialists, all other	13-2099	240	—	30	30	20	120	30	—
Computer and mathematical occupations	15-0000	2,460	30	600	680	280	430	400	40
Computer specialists	15-1000	2,390	30	590	670	270	410	380	40
Computer programmers	15-1020	330	—	280	—	—	30	—	—
Computer programmers	15-1021	330	—	280	—	—	30	—	—
Computer software engineers	15-1030	300	—	50	40	30	80	90	—
Computer software engineers, applications	15-1031	210	—	30	30	20	70	50	—
Computer software engineers, systems software	15-1032	90	—	20	—	20	—	40	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2010 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Computer support specialists	15-1040	900	—	140	470	90	100	80	—
Computer support specialists	15-1041	900	—	140	470	90	100	80	—
Computer systems analysts	15-1050	300	—	70	40	40	80	60	—
Computer systems analysts	15-1051	300	—	70	40	40	80	60	—
Database administrators	15-1060	30	—	—	—	—	—	20	—
Database administrators	15-1061	30	—	—	—	—	—	20	—
Network and computer systems administrators	15-1070	200	—	—	60	—	90	30	—
Network and computer systems administrators	15-1071	200	—	—	60	—	90	30	—
Network systems and data communications analysts	15-1080	100	—	—	20	20	20	30	—
Network systems and data communications analysts	15-1081	100	—	—	20	20	20	30	—
Miscellaneous computer specialists	15-1090	230	—	20	20	70	20	80	—
Computer specialists, all other	15-1099	230	—	20	20	70	20	80	—
Mathematical science occupations	15-2000	70	—	—	—	—	20	—	—
Actuaries	15-2010	20	—	—	—	—	—	—	—
Actuaries	15-2011	20	—	—	—	—	—	—	—
Operations research analysts	15-2030	60	—	—	—	—	—	—	—
Operations research analysts	15-2031	60	—	—	—	—	—	—	—
Architecture and engineering occupations	17-0000	3,270	110	1,000	620	610	520	350	50
Architects, surveyors, and cartographers	17-1000	350	—	190	60	70	—	20	—
Architects, except naval	17-1010	100	—	—	—	—	—	20	—
Architects, except landscape and naval	17-1011	100	—	—	—	—	—	20	—
Surveyors, cartographers, and photogrammetrists	17-1020	240	—	110	60	60	—	—	—
Surveyors	17-1022	240	—	110	60	60	—	—	—
Engineers	17-2000	1,120	20	200	190	300	280	110	30
Aerospace engineers	17-2010	20	—	—	—	—	—	—	—
Aerospace engineers	17-2011	20	—	—	—	—	—	—	—
Civil engineers	17-2050	150	—	20	20	30	30	50	—
Civil engineers	17-2051	150	—	20	20	30	30	50	—
Computer hardware engineers	17-2060	30	—	—	—	—	—	—	—
Computer hardware engineers	17-2061	30	—	—	—	—	—	—	—
Electrical and electronics engineers	17-2070	70	—	—	20	—	20	—	—
Electrical engineers	17-2071	40	—	—	20	—	—	—	—
Electronics engineers, except computer	17-2072	20	—	—	—	—	—	—	—
Industrial engineers, including health and safety	17-2110	280	—	60	40	130	40	—	—
Health and safety engineers, except mining safety engineers and inspectors	17-2111	20	—	—	—	—	20	—	—
Industrial engineers	17-2112	250	—	60	40	120	30	—	—
Marine engineers and naval architects	17-2120	30	—	20	—	—	—	—	—
Marine engineers and naval architects	17-2121	30	—	20	—	—	—	—	—
Materials engineers	17-2130	20	—	—	—	—	—	—	—
Materials engineers	17-2131	20	—	—	—	—	—	—	—
Mechanical engineers	17-2140	230	—	20	20	60	120	—	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2010 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Mechanical engineers	17-2141	230	—	20	20	60	120	—	—
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	—	50	50	50	40	20	—
Engineers, all other	17-2199	210	—	50	50	50	40	20	—
Drafters, engineering, and mapping technicians	17-3000	1,800	90	610	380	250	220	230	20
Drafters	17-3010	130	—	40	50	—	—	20	—
Architectural and civil drafters	17-3011	20	—	—	—	—	—	—	—
Mechanical drafters	17-3013	20	—	—	—	—	—	—	—
Drafters, all other	17-3019	90	—	—	30	—	—	—	—
Engineering technicians, except drafters	17-3020	1,550	90	540	310	240	180	170	20
Electrical and electronic engineering technicians	17-3023	360	30	50	100	70	40	60	—
Electro-mechanical technicians	17-3024	400	—	390	—	—	—	—	—
Industrial engineering technicians	17-3026	110	—	20	40	—	30	—	—
Mechanical engineering technicians	17-3027	300	—	20	90	110	—	20	—
Engineering technicians, except drafters, all other	17-3029	350	—	60	80	40	100	80	—
Surveying and mapping technicians	17-3030	110	—	30	—	—	30	40	—
Surveying and mapping technicians	17-3031	110	—	30	—	—	30	40	—
Life, physical, and social science occupations	19-0000	2,000	70	300	400	530	280	400	20
Life scientists	19-1000	320	—	20	90	20	50	120	—
Agricultural and food scientists	19-1010	80	—	—	50	—	—	30	—
Soil and plant scientists	19-1013	80	—	—	50	—	—	30	—
Biological scientists	19-1020	120	—	—	—	—	20	70	—
Microbiologists	19-1022	50	—	—	—	—	—	—	—
Biological scientists, all other	19-1029	60	—	—	—	—	—	30	—
Conservation scientists and foresters ..	19-1030	30	—	—	—	—	—	—	—
Foresters	19-1032	30	—	—	—	—	—	—	—
Medical scientists	19-1040	80	—	—	20	—	20	—	—
Medical scientists, except epidemiologists	19-1042	80	—	—	20	—	20	—	—
Physical scientists	19-2000	160	—	50	20	20	60	—	—
Chemists and materials scientists	19-2030	80	—	—	—	—	50	—	—
Chemists	19-2031	80	—	—	—	—	50	—	—
Environmental scientists and geoscientists	19-2040	40	—	30	—	—	—	—	—
Environmental scientists and specialists, including health	19-2041	40	—	30	—	—	—	—	—
Miscellaneous physical scientists	19-2090	30	—	—	—	—	—	—	—
Physical scientists, all other	19-2099	30	—	—	—	—	—	—	—
Social scientists and related workers	19-3000	480	—	30	130	180	30	110	—
Market and survey researchers	19-3020	210	—	—	20	160	—	—	—
Market research analysts	19-3021	210	—	—	20	160	—	—	—
Psychologists	19-3030	240	—	—	110	—	20	90	—
Clinical, counseling, and school psychologists	19-3031	50	—	—	20	—	20	—	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2010 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Psychologists, all other	19-3039	190	—	—	90	—	—	90	—
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	60	200	150	320	130	170	—
Agricultural and food science technicians	19-4010	130	20	50	—	—	40	—	—
Agricultural and food science technicians	19-4011	130	20	50	—	—	40	—	—
Biological technicians	19-4020	150	—	—	—	120	—	—	—
Biological technicians	19-4021	150	—	—	—	120	—	—	—
Chemical technicians	19-4030	320	—	90	40	120	40	30	—
Chemical technicians	19-4031	320	—	90	40	120	40	30	—
Geological and petroleum technicians	19-4040	30	—	—	20	—	—	—	—
Geological and petroleum technicians	19-4041	30	—	—	20	—	—	—	—
Social science research assistants	19-4060	40	—	—	—	20	—	—	—
Social science research assistants ..	19-4061	40	—	—	—	20	—	—	—
Miscellaneous life, physical, and social science technicians	19-4090	360	20	60	70	40	40	120	—
Environmental science and protection technicians, including health	19-4091	60	—	20	—	—	—	—	—
Life, physical, and social science technicians, all other	19-4099	290	—	50	60	30	30	110	—
Community and social services occupations	21-0000	7,970	570	1,350	1,450	1,880	1,120	1,090	510
Counselors, social workers, and other community and social service specialists	21-1000	7,800	570	1,310	1,410	1,850	1,100	1,050	510
Counselors	21-1010	3,550	320	580	750	680	560	440	220
Substance abuse and behavioral disorder counselors	21-1011	330	20	80	60	30	50	50	20
Educational, vocational, and school counselors	21-1012	710	—	60	310	140	90	100	20
Marriage and family therapists	21-1013	90	—	—	40	—	30	—	—
Mental health counselors	21-1014	760	70	140	80	120	170	130	50
Rehabilitation counselors	21-1015	760	70	120	120	240	70	80	60
Counselors, all other	21-1019	910	140	170	140	150	150	80	70
Social workers	21-1020	2,900	150	490	460	880	310	430	190
Child, family, and school social workers	21-1021	690	40	50	60	310	70	100	50
Medical and public health social workers	21-1022	430	—	130	90	60	50	100	—
Mental health and substance abuse social workers	21-1023	450	30	110	70	70	50	70	50
Social workers, all other	21-1029	1,330	70	200	230	450	140	160	80
Miscellaneous community and social service specialists	21-1090	1,340	100	240	190	290	240	190	100
Health educators	21-1091	70	—	20	—	—	20	—	—
Social and human service assistants	21-1093	1,040	90	170	160	240	170	140	70

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2010 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Community and social service specialists, all other	21-1099	230	—	50	20	50	50	40	—
Religious workers	21-2000	180	—	40	40	30	20	40	—
Clergy	21-2010	70	—	—	30	—	—	20	—
Clergy	21-2011	70	—	—	30	—	—	20	—
Directors, religious activities and education	21-2020	40	—	—	—	—	—	—	—
Directors, religious activities and education	21-2021	40	—	—	—	—	—	—	—
Miscellaneous religious workers	21-2090	60	—	30	—	20	—	—	—
Religious workers, all other	21-2099	60	—	30	—	20	—	—	—
Legal occupations	23-0000	810	—	190	320	120	130	50	—
Lawyers, judges, and related workers	23-1000	110	—	—	—	30	60	20	—
Lawyers	23-1010	100	—	—	—	30	60	—	—
Lawyers	23-1011	100	—	—	—	30	60	—	—
Legal support workers	23-2000	700	—	190	320	100	70	30	—
Paralegals and legal assistants	23-2010	320	—	160	50	50	40	—	—
Paralegals and legal assistants	23-2011	320	—	160	50	50	40	—	—
Miscellaneous legal support workers ...	23-2090	380	—	30	270	40	20	—	—
Title examiners, abstractors, and searchers	23-2093	290	—	—	260	—	—	—	—
Legal support workers, all other	23-2099	100	—	30	—	40	20	—	—
Education, training, and library occupations	25-0000	7,640	150	1,280	1,730	1,320	1,920	1,020	230
Postsecondary teachers	25-1000	440	—	100	110	60	50	100	20
Health teachers, postsecondary	25-1070	30	—	—	20	—	—	—	—
Health specialties teachers, postsecondary	25-1071	30	—	—	20	—	—	—	—
Arts, communications, and humanities teachers, postsecondary	25-1120	20	—	—	—	—	—	—	—
Miscellaneous postsecondary teachers	25-1190	380	—	90	90	60	40	90	—
Graduate teaching assistants	25-1191	60	—	40	—	—	—	—	—
Vocational education teachers, postsecondary	25-1194	150	—	30	20	20	—	70	—
Postsecondary teachers, all other	25-1199	170	—	—	60	30	20	20	—
Primary, secondary, and special education school teachers	25-2000	2,880	60	520	910	550	510	280	60
Preschool and kindergarten teachers ..	25-2010	1,800	20	280	610	320	350	170	50
Preschool teachers, except special education	25-2011	1,740	20	230	590	320	350	170	50
Kindergarten teachers, except special education	25-2012	60	—	—	—	—	—	—	—
Elementary and middle school teachers	25-2020	430	—	100	110	110	60	40	—
Elementary school teachers, except special education	25-2021	370	—	100	80	80	60	40	—
Middle school teachers, except special and vocational education ...	25-2022	20	—	—	—	20	—	—	—
Vocational education teachers, middle school	25-2023	30	—	—	—	—	—	—	—
Secondary school teachers	25-2030	370	30	100	100	40	70	40	—
Secondary school teachers, except special and vocational education ...	25-2031	350	20	90	100	40	60	30	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2010 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week							
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	
Vocational education teachers, secondary school	25-2032	20	-	-	-	-	-	-	-	-
Special education teachers	25-2040	280	-	50	80	80	20	30	-	-
Special education teachers, preschool, kindergarten, and elementary school	25-2041	170	-	40	50	60	-	-	-	-
Special education teachers, middle school	25-2042	20	-	-	-	-	-	-	-	-
Special education teachers, secondary school	25-2043	90	-	20	30	-	-	-	-	-
Other teachers and instructors	25-3000	2,070	70	240	270	340	850	210	100	100
Self-enrichment education teachers	25-3020	130	20	20	20	20	20	30	20	20
Self-enrichment education teachers	25-3021	130	20	20	20	20	20	30	20	20
Miscellaneous teachers and instructors	25-3090	1,940	60	220	250	330	820	180	80	80
Teachers and instructors, all other	25-3099	1,940	60	220	250	330	820	180	80	80
Librarians, curators, and archivists	25-4000	70	-	-	-	-	30	-	-	-
Archivists, curators, and museum technicians	25-4010	30	-	-	-	-	20	-	-	-
Librarians	25-4020	30	-	-	-	-	-	-	-	-
Librarians	25-4021	30	-	-	-	-	-	-	-	-
Other education, training, and library occupations	25-9000	2,180	20	410	430	360	500	430	50	50
Instructional coordinators	25-9030	50	-	20	-	-	-	-	-	-
Instructional coordinators	25-9031	50	-	20	-	-	-	-	-	-
Teacher assistants	25-9040	1,900	-	370	370	330	370	420	40	40
Teacher assistants	25-9041	1,900	-	370	370	330	370	420	40	40
Miscellaneous education, training, and library workers	25-9090	220	-	20	60	-	110	-	-	-
Education, training, and library workers, all other	25-9099	220	-	20	60	-	110	-	-	-
Arts, design, entertainment, sports, and media occupations	27-0000	7,020	760	830	1,030	1,240	1,120	1,370	660	660
Art and design workers	27-1000	1,610	60	150	150	510	140	440	170	170
Artists and related workers	27-1010	130	20	30	-	-	-	30	20	20
Art directors	27-1011	20	-	-	-	-	-	-	-	-
Craft artists	27-1012	50	-	-	-	-	-	20	-	-
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	40	120	140	500	120	410	150	150
Floral designers	27-1023	300	30	30	-	30	50	110	40	40
Graphic designers	27-1024	140	-	-	-	100	-	-	-	-
Interior designers	27-1025	460	-	-	20	210	-	200	-	-
Merchandise displayers and window trimmers	27-1026	340	-	60	60	100	40	60	-	-
Set and exhibit designers	27-1027	110	-	-	-	-	-	-	90	90
Designers, all other	27-1029	130	-	-	30	50	-	30	-	-
Entertainers and performers, sports and related workers	27-2000	2,960	420	340	420	400	610	350	420	420
Actors, producers, and directors	27-2010	350	-	-	30	40	210	-	40	40
Actors	27-2011	250	-	-	20	30	130	-	40	40

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2010 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Producers and directors	27-2012	100	—	—	—	—	80	—	—
Athletes, coaches, umpires, and related workers	27-2020	1,890	240	270	240	290	300	250	300
Athletes and sports competitors	27-2021	1,300	200	170	170	200	210	200	150
Coaches and scouts	27-2022	550	40	90	70	90	60	50	150
Umpires, referees, and other sports officials	27-2023	40	—	—	—	—	30	—	—
Dancers and choreographers	27-2030	180	—	40	30	—	50	20	20
Dancers	27-2031	180	—	40	30	—	50	20	20
Musicians, singers, and related workers	27-2040	60	—	—	—	—	—	—	40
Musicians and singers	27-2042	60	—	—	—	—	—	—	40
Miscellaneous entertainers and performers, sports and related workers	27-2090	480	150	30	110	60	40	60	30
Entertainers and performers, sports and related workers, all other	27-2099	480	150	30	110	60	40	60	30
Media and communication workers	27-3000	630	20	180	120	40	50	210	—
Announcers	27-3010	20	—	—	—	—	—	—	—
Radio and television announcers	27-3011	20	—	—	—	—	—	—	—
News analysts, reporters and correspondents	27-3020	380	—	120	50	20	—	180	—
Reporters and correspondents	27-3022	380	—	110	50	20	—	180	—
Public relations specialists	27-3030	50	—	—	20	—	—	—	—
Public relations specialists	27-3031	50	—	—	20	—	—	—	—
Writers and editors	27-3040	90	—	40	—	—	20	—	—
Editors	27-3041	50	—	20	—	—	—	—	—
Technical writers	27-3042	20	—	—	—	—	—	—	—
Writers and authors	27-3043	20	—	—	—	—	—	—	—
Miscellaneous media and communication workers	27-3090	90	—	—	30	—	20	20	—
Interpreters and translators	27-3091	80	—	—	30	—	20	20	—
Media and communication equipment workers	27-4000	1,810	270	170	350	290	310	370	60
Broadcast and sound engineering technicians and radio operators	27-4010	370	20	80	50	170	20	30	—
Audio and video equipment technicians	27-4011	280	—	60	20	160	—	—	—
Broadcast technicians	27-4012	80	—	20	30	—	—	20	—
Photographers	27-4020	1,070	240	90	20	80	280	310	50
Photographers	27-4021	1,070	240	90	20	80	280	310	50
Television, video, and motion picture camera operators and editors	27-4030	320	—	—	240	40	—	—	—
Camera operators, television, video, and motion picture	27-4031	320	—	—	240	40	—	—	—
Miscellaneous media and communication equipment workers	27-4090	50	—	—	—	—	—	—	—
Media and communication equipment workers, all other	27-4099	50	—	—	—	—	—	—	—
Healthcare practitioners and technical occupations	29-0000	50,230	4,420	8,130	8,210	9,270	7,750	7,060	5,380

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2010 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Health diagnosing and treating practitioners	29-1000	25,530	2,450	3,870	4,320	4,540	4,160	3,710	2,480
Dentists	29-1020	50	—	—	—	—	—	—	—
Dentists, general	29-1021	40	—	—	—	—	—	—	—
Dietitians and nutritionists	29-1030	140	—	30	20	30	—	40	—
Dietitians and nutritionists	29-1031	140	—	30	20	30	—	40	—
Pharmacists	29-1050	210	—	50	20	60	50	—	20
Pharmacists	29-1051	210	—	50	20	60	50	—	20
Physicians and surgeons	29-1060	440	20	80	80	40	90	120	—
Anesthesiologists	29-1061	50	—	—	—	—	—	—	—
Family and general practitioners	29-1062	40	—	—	—	—	—	20	—
Psychiatrists	29-1066	30	—	—	—	—	—	—	—
Physicians and surgeons, all other ..	29-1069	310	20	50	70	20	60	90	—
Physician assistants	29-1070	140	—	—	20	30	40	30	—
Physician assistants	29-1071	140	—	—	20	30	40	30	—
Registered nurses	29-1110	21,530	2,180	3,270	3,500	3,790	3,470	3,060	2,260
Registered nurses	29-1111	21,530	2,180	3,270	3,500	3,790	3,470	3,060	2,260
Therapists	29-1120	2,790	150	410	590	580	440	440	170
Occupational therapists	29-1122	480	—	120	90	140	40	50	20
Physical therapists	29-1123	810	30	90	110	240	130	190	20
Radiation therapists	29-1124	90	—	—	—	—	50	—	—
Recreational therapists	29-1125	60	—	—	20	—	—	—	—
Respiratory therapists	29-1126	800	80	110	150	140	100	110	110
Speech-language pathologists	29-1127	100	—	—	30	—	40	—	—
Therapists, all other	29-1129	450	30	60	180	40	60	70	20
Veterinarians	29-1130	210	80	20	50	—	50	—	—
Veterinarians	29-1131	210	80	20	50	—	50	—	—
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	1,930	4,200	3,840	4,570	3,480	3,270	2,870
Clinical laboratory technologists and technicians	29-2010	1,630	120	280	310	300	290	230	90
Medical and clinical laboratory technologists	29-2011	450	20	90	60	60	100	80	40
Medical and clinical laboratory technicians	29-2012	1,170	100	190	250	240	190	140	60
Dental hygienists	29-2020	130	—	50	—	60	—	—	—
Dental hygienists	29-2021	130	—	50	—	60	—	—	—
Diagnostic related technologists and technicians	29-2030	1,980	130	270	450	430	370	200	130
Cardiovascular technologists and technicians	29-2031	230	—	40	80	30	20	20	20
Diagnostic medical sonographers	29-2032	280	—	40	80	70	60	30	—
Nuclear medicine technologists	29-2033	90	—	—	—	30	30	—	—
Radiologic technologists and technicians	29-2034	1,380	110	180	280	300	260	140	100
Emergency medical technicians and paramedics	29-2040	5,860	530	1,010	810	1,040	730	940	810
Emergency medical technicians and paramedics	29-2041	5,860	530	1,010	810	1,040	730	940	810

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2010 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Health diagnosing and treating practitioner support technicians	29-2050	4,880	260	860	760	1,020	710	640	640
Dietetic technicians	29-2051	100	—	—	—	20	20	20	20
Pharmacy technicians	29-2052	890	—	180	160	190	180	120	50
Psychiatric technicians	29-2053	760	150	150	80	110	80	110	90
Respiratory therapy technicians	29-2054	40	—	—	20	—	—	—	—
Surgical technologists	29-2055	1,320	20	280	330	200	240	180	70
Veterinary technologists and technicians	29-2056	1,760	70	220	160	490	190	210	410
Licensed practical and licensed vocational nurses	29-2060	6,620	640	1,200	1,090	1,090	990	860	760
Licensed practical and licensed vocational nurses	29-2061	6,620	640	1,200	1,090	1,090	990	860	760
Medical records and health information technicians	29-2070	960	—	200	110	110	100	150	290
Medical records and health information technicians	29-2071	960	—	200	110	110	100	150	290
Opticians, dispensing	29-2080	70	—	40	—	—	—	—	—
Opticians, dispensing	29-2081	70	—	40	—	—	—	—	—
Miscellaneous health technologists and technicians	29-2090	2,040	240	300	290	510	290	250	150
Orthotists and prosthetists	29-2091	20	—	—	—	—	—	—	—
Health technologists and technicians, all other	29-2099	2,020	240	290	290	510	290	250	150
Other healthcare practitioners and technical occupations	29-9000	540	30	70	50	160	110	70	30
Occupational health and safety specialists and technicians	29-9010	70	—	—	—	—	30	—	—
Occupational health and safety specialists	29-9011	60	—	—	—	—	30	—	—
Miscellaneous health practitioners and technical workers	29-9090	470	30	60	40	160	80	70	30
Athletic trainers	29-9091	130	—	—	—	—	—	—	—
Healthcare practitioners and technical workers, all other	29-9099	340	30	60	40	50	70	60	30
Healthcare support occupations	31-0000	66,860	7,160	11,360	10,990	10,430	10,120	9,200	7,600
Nursing, psychiatric, and home health aides	31-1000	55,280	6,470	9,210	8,650	8,400	7,650	8,020	6,880
Nursing, psychiatric, and home health aides	31-1010	55,280	6,470	9,210	8,650	8,400	7,650	8,020	6,880
Home health aides	31-1011	8,070	560	1,440	1,350	1,380	1,090	1,460	800
Nursing aides, orderlies, and attendants	31-1012	45,600	5,780	7,450	7,020	6,800	6,280	6,380	5,890
Psychiatric aides	31-1013	1,610	130	330	280	220	270	180	190
Occupational and physical therapist assistants and aides	31-2000	540	30	40	100	170	130	60	—
Occupational therapist assistants and aides	31-2010	120	—	—	20	30	40	—	—
Occupational therapist assistants	31-2011	60	—	—	20	20	20	—	—
Occupational therapist aides	31-2012	50	—	—	—	—	20	—	—
Physical therapist assistants and aides	31-2020	430	20	30	80	140	90	50	—
Physical therapist assistants	31-2021	350	20	20	70	130	70	40	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2010 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Physical therapist aides	31-2022	80	—	—	20	—	30	20	—
Other healthcare support occupations	31-9000	11,030	660	2,110	2,230	1,870	2,340	1,110	710
Massage therapists	31-9010	370	100	20	20	40	60	70	60
Massage therapists	31-9011	370	100	20	20	40	60	70	60
Miscellaneous healthcare support occupations	31-9090	10,670	560	2,100	2,210	1,830	2,280	1,040	650
Dental assistants	31-9091	1,260	—	250	390	190	420	—	—
Medical assistants	31-9092	1,680	20	410	380	490	210	130	50
Medical equipment preparers	31-9093	560	20	100	130	100	130	40	40
Medical transcriptionists	31-9094	100	—	—	20	30	—	20	—
Pharmacy aides	31-9095	200	20	20	40	30	30	40	—
Veterinary assistants and laboratory animal caretakers	31-9096	1,110	—	390	160	30	460	40	30
Healthcare support workers, all other	31-9099	5,760	490	930	1,100	940	1,020	770	530
Protective service occupations	33-0000	9,420	960	1,710	1,510	1,160	1,570	1,520	1,000
First-line supervisors/managers, protective service workers	33-1000	350	20	70	50	50	70	40	50
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	60	40	40	60	40	30
First-line supervisors/managers, protective service workers, all other	33-1099	290	20	60	40	40	60	40	30
Fire fighting and prevention workers	33-2000	90	—	—	—	20	30	30	—
Fire fighters	33-2010	90	—	—	—	20	30	30	—
Fire fighters	33-2011	90	—	—	—	20	30	30	—
Law enforcement workers	33-3000	610	40	100	120	90	120	70	70
Bailiffs, correctional officers, and jailers	33-3010	410	30	70	70	60	100	40	40
Correctional officers and jailers	33-3012	410	30	70	70	60	100	40	40
Police officers	33-3050	190	—	30	40	30	20	20	40
Police and sheriff's patrol officers	33-3051	160	—	20	40	20	20	—	30
Transit and railroad police	33-3052	30	—	—	—	—	—	—	—
Other protective service workers	33-9000	8,370	890	1,530	1,340	1,000	1,350	1,390	870
Animal control workers	33-9010	30	—	—	—	—	—	—	—
Animal control workers	33-9011	30	—	—	—	—	—	—	—
Private detectives and investigators	33-9020	70	—	—	—	—	—	30	—
Private detectives and investigators	33-9021	70	—	—	—	—	—	30	—
Security guards and gaming surveillance officers	33-9030	7,100	750	1,060	1,190	840	1,250	1,210	800
Gaming surveillance officers and gaming investigators	33-9031	130	20	—	20	20	20	20	20
Security guards	33-9032	6,970	730	1,040	1,170	830	1,230	1,190	780
Miscellaneous protective service workers	33-9090	1,170	130	460	140	140	90	150	70
Crossing guards	33-9091	120	—	20	30	20	30	20	—
Lifeguards, ski patrol, and other recreational protective service workers	33-9092	790	130	380	70	50	40	60	50

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2010 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Protective service workers, all other	33-9099	270	–	60	40	70	20	70	–
Food preparation and serving related occupations	35-0000	74,120	8,860	10,700	9,200	10,590	11,570	12,700	10,500
Supervisors, food preparation and serving workers	35-1000	7,470	760	1,600	940	930	1,020	1,180	1,030
First-line supervisors/managers, food preparation and serving workers	35-1010	7,470	760	1,600	940	930	1,020	1,180	1,030
Chefs and head cooks	35-1011	1,450	100	300	170	210	180	340	140
First-line supervisors/managers of food preparation and serving workers	35-1012	6,020	660	1,300	770	720	840	830	900
Cooks and food preparation workers	35-2000	27,880	2,990	3,730	3,900	4,190	4,720	4,530	3,810
Cooks	35-2010	18,340	2,100	2,480	2,470	2,580	3,300	2,810	2,600
Cooks, fast food	35-2011	1,660	110	260	290	250	120	130	490
Cooks, institution and cafeteria	35-2012	4,860	450	780	800	820	800	730	470
Cooks, restaurant	35-2014	10,380	1,380	1,220	1,210	1,360	2,070	1,580	1,550
Cooks, short order	35-2015	620	80	90	40	60	180	110	60
Cooks, all other	35-2019	810	70	120	120	90	130	260	20
Food preparation workers	35-2020	9,540	890	1,250	1,430	1,610	1,420	1,720	1,210
Food preparation workers	35-2021	9,540	890	1,250	1,430	1,610	1,420	1,720	1,210
Food and beverage serving workers	35-3000	29,580	3,990	3,990	3,280	4,370	4,320	5,480	4,150
Bartenders	35-3010	2,450	320	130	230	310	190	980	280
Bartenders	35-3011	2,450	320	130	230	310	190	980	280
Fast food and counter workers	35-3020	15,620	1,680	2,640	1,780	2,540	2,460	2,410	2,120
Combined food preparation and serving workers, including fast food Counter attendants, cafeteria, food concession, and coffee shop	35-3021	13,250	1,430	2,070	1,570	2,180	1,990	2,100	1,910
Waiters and waitresses	35-3030	8,130	1,520	810	810	990	1,090	1,600	1,310
Waiters and waitresses	35-3031	8,130	1,520	810	810	990	1,090	1,600	1,310
Food servers, nonrestaurant	35-3040	3,380	460	410	460	540	570	490	440
Food servers, nonrestaurant	35-3041	3,380	460	410	460	540	570	490	440
Other food preparation and serving related workers	35-9000	9,200	1,120	1,380	1,070	1,100	1,510	1,510	1,510
Dining room and cafeteria attendants and bartender helpers	35-9010	2,170	290	310	280	250	230	270	530
Dining room and cafeteria attendants and bartender helpers ..	35-9011	2,170	290	310	280	250	230	270	530
Dishwashers	35-9020	3,700	350	640	470	430	680	640	470
Dishwashers	35-9021	3,700	350	640	470	430	680	640	470
Hosts and hostesses, restaurant, lounge, and coffee shop	35-9030	680	90	120	30	80	100	160	90
Hosts and hostesses, restaurant, lounge, and coffee shop	35-9031	680	90	120	30	80	100	160	90
Miscellaneous food preparation and serving related workers	35-9090	2,650	380	300	280	330	500	440	420
Food preparation and serving related workers, all other	35-9099	2,650	380	300	280	330	500	440	420
Building and grounds cleaning and maintenance occupations	37-0000	62,980	4,450	10,380	11,160	11,350	11,260	9,280	5,090
Supervisors, building and grounds cleaning and maintenance workers	37-1000	5,250	510	790	740	970	1,230	740	270

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2010 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
First-line supervisors/managers, building and grounds cleaning and maintenance workers	37-1010	5,250	510	790	740	970	1,230	740	270
First-line supervisors/managers of housekeeping and janitorial workers	37-1011	2,900	430	540	550	340	590	240	210
First-line supervisors/managers of landscaping, lawn service, and groundskeeping workers	37-1012	2,350	70	250	200	630	640	500	60
Building cleaning and pest control workers	37-2000	44,500	3,700	7,310	7,750	7,170	7,590	7,240	3,740
Building cleaning workers	37-2010	43,280	3,690	7,030	7,480	6,990	7,330	7,080	3,680
Janitors and cleaners, except maids and housekeeping cleaners	37-2011	23,170	1,360	4,000	4,720	3,410	4,150	3,790	1,740
Maids and housekeeping cleaners ..	37-2012	19,410	2,290	2,940	2,700	3,240	3,080	3,220	1,920
Building cleaning workers, all other	37-2019	700	40	80	60	340	90	70	20
Pest control workers	37-2020	1,220	—	280	270	180	260	150	60
Pest control workers	37-2021	1,220	—	280	270	180	260	150	60
Grounds maintenance workers	37-3000	13,230	240	2,280	2,670	3,210	2,440	1,300	1,080
Grounds maintenance workers	37-3010	13,230	240	2,280	2,670	3,210	2,440	1,300	1,080
Landscaping and groundskeeping workers	37-3011	10,970	190	1,930	2,350	2,630	1,840	1,090	940
Pesticide handlers, sprayers, and applicators, vegetation	37-3012	210	—	30	30	20	20	60	40
Tree trimmers and pruners	37-3013	680	—	130	140	210	130	60	20
Grounds maintenance workers, all other	37-3019	1,360	40	200	150	340	450	90	90
Personal care and service occupations	39-0000	26,140	2,530	4,090	4,640	3,930	4,300	4,170	2,480
Supervisors, personal care and service workers	39-1000	780	50	130	170	150	120	110	40
First-line supervisors/managers of gaming workers	39-1010	170	20	20	20	20	30	40	20
Gaming supervisors	39-1011	100	20	20	—	—	20	—	—
Slot key persons	39-1012	60	—	—	—	—	—	30	—
First-line supervisors/managers of personal service workers	39-1020	610	20	100	160	140	90	70	30
First-line supervisors/managers of personal service workers	39-1021	610	20	100	160	140	90	70	30
Animal care and service workers	39-2000	2,400	240	140	230	330	670	650	150
Animal trainers	39-2010	80	—	—	—	30	—	30	—
Animal trainers	39-2011	80	—	—	—	30	—	30	—
Nonfarm animal caretakers	39-2020	2,320	240	130	230	300	670	620	140
Nonfarm animal caretakers	39-2021	2,320	240	130	230	300	670	620	140
Entertainment attendants and related workers	39-3000	2,180	310	290	410	240	340	280	320
Gaming services workers	39-3010	460	70	60	70	50	70	60	70
Gaming dealers	39-3011	380	60	50	60	40	60	50	60
Gaming and sports book writers and runners	39-3012	20	—	—	—	—	—	—	—
Gaming service workers, all other	39-3019	60	—	—	—	—	—	—	—
Motion picture projectionists	39-3020	30	—	—	—	—	—	—	—
Motion picture projectionists	39-3021	30	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2010 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Ushers, lobby attendants, and ticket takers	39-3030	400	60	20	90	30	60	70	60
Ushers, lobby attendants, and ticket takers	39-3031	400	60	20	90	30	60	70	60
Miscellaneous entertainment attendants and related workers	39-3090	1,300	160	200	250	160	200	140	190
Amusement and recreation attendants	39-3091	1,040	140	170	230	150	110	100	130
Costume attendants	39-3092	40	—	—	—	—	—	—	30
Locker room, coatroom, and dressing room attendants	39-3093	100	—	—	—	—	40	20	—
Entertainment attendants and related workers, all other	39-3099	120	—	20	—	—	50	20	20
Funeral service workers	39-4000	80	—	—	—	—	—	—	—
Funeral attendants	39-4020	80	—	—	—	—	—	—	—
Funeral attendants	39-4021	80	—	—	—	—	—	—	—
Personal appearance workers	39-5000	680	30	110	100	110	50	150	120
Barbers and cosmetologists	39-5010	530	30	110	100	110	40	30	110
Hairdressers, hairstylists, and cosmetologists	39-5012	530	30	110	100	110	40	30	110
Miscellaneous personal appearance workers	39-5090	150	—	—	—	—	—	120	20
Manicurists and pedicurists	39-5092	110	—	—	—	—	—	100	—
Skin care specialists	39-5094	40	—	—	—	—	—	20	—
Transportation, tourism, and lodging attendants	39-6000	6,130	820	1,010	920	720	950	1,050	650
Baggage porters, bellhops, and concierges	39-6010	1,020	110	190	130	120	170	160	140
Baggage porters and bellhops	39-6011	820	80	140	120	110	120	110	130
Concierges	39-6012	200	20	50	—	—	50	50	—
Tour and travel guides	39-6020	200	50	—	90	—	20	20	—
Tour guides and escorts	39-6021	200	50	—	90	—	20	20	—
Transportation attendants	39-6030	4,910	660	810	700	590	770	870	510
Flight attendants	39-6031	4,200	600	660	540	510	620	800	470
Transportation attendants, except flight attendants and baggage porters	39-6032	710	60	150	150	80	150	80	40
Other personal care and service workers	39-9000	13,890	1,070	2,420	2,800	2,370	2,160	1,870	1,190
Child care workers	39-9010	3,590	190	780	620	680	630	470	220
Child care workers	39-9011	3,590	190	780	620	680	630	470	220
Personal and home care aides	39-9020	7,500	650	1,150	1,630	1,310	1,050	1,030	680
Personal and home care aides	39-9021	7,500	650	1,150	1,630	1,310	1,050	1,030	680
Recreation and fitness workers	39-9030	1,540	80	290	300	210	280	200	190
Fitness trainers and aerobics instructors	39-9031	380	—	140	50	40	80	50	—
Recreation workers	39-9032	1,170	70	150	250	170	200	150	180
Residential advisors	39-9040	180	30	20	30	40	30	20	—
Residential advisors	39-9041	180	30	20	30	40	30	20	—
Miscellaneous personal care and service workers	39-9090	1,080	120	180	220	130	170	150	100
Personal care and service workers, all other	39-9099	1,080	120	180	220	130	170	150	100

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2010 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Sales and related occupations	41-0000	65,920	6,630	10,260	10,820	9,500	10,180	10,430	8,100
Supervisors, sales workers	41-1000	17,340	1,640	2,480	3,510	2,410	2,830	2,250	2,210
First-line supervisors/managers, sales workers	41-1010	17,340	1,640	2,480	3,510	2,410	2,830	2,250	2,210
First-line supervisors/managers of retail sales workers	41-1011	15,630	1,520	1,910	3,030	2,270	2,620	2,130	2,140
First-line supervisors/managers of non-retail sales workers	41-1012	1,710	110	570	480	140	220	120	70
Retail sales workers	41-2000	39,320	4,620	5,970	5,730	5,280	5,740	6,590	5,380
Cashiers	41-2010	11,030	1,670	1,630	1,520	1,420	1,360	2,020	1,420
Cashiers	41-2011	10,940	1,660	1,590	1,520	1,410	1,350	2,010	1,400
Gaming change persons and booth cashiers	41-2012	90	—	40	—	—	—	—	20
Counter and rental clerks and parts salespersons	41-2020	1,720	320	340	340	270	140	260	50
Counter and rental clerks	41-2021	770	280	40	220	50	40	90	40
Parts salespersons	41-2022	950	40	300	120	210	100	170	—
Retail salespersons	41-2030	26,570	2,630	4,010	3,860	3,600	4,240	4,320	3,920
Retail salespersons	41-2031	26,570	2,630	4,010	3,860	3,600	4,240	4,320	3,920
Sales representatives, services	41-3000	2,930	80	370	680	500	550	560	200
Advertising sales agents	41-3010	250	—	70	20	40	80	20	30
Advertising sales agents	41-3011	250	—	70	20	40	80	20	30
Insurance sales agents	41-3020	390	—	30	260	20	50	20	—
Insurance sales agents	41-3021	390	—	30	260	20	50	20	—
Securities, commodities, and financial services sales agents	41-3030	70	—	—	—	—	—	40	—
Securities, commodities, and financial services sales agents	41-3031	70	—	—	—	—	—	40	—
Travel agents	41-3040	50	—	—	—	—	20	—	—
Travel agents	41-3041	50	—	—	—	—	20	—	—
Miscellaneous sales representatives, services	41-3090	2,170	80	260	390	420	380	490	160
Sales representatives, services, all other	41-3099	2,170	80	260	390	420	380	490	160
Sales representatives, wholesale and manufacturing	41-4000	3,430	90	650	570	910	570	580	60
Sales representatives, wholesale and manufacturing	41-4010	3,430	90	650	570	910	570	580	60
Sales representatives, wholesale and manufacturing, technical and scientific products	41-4011	400	—	70	90	90	90	40	—
Sales representatives, wholesale and manufacturing, except technical and scientific products	41-4012	3,020	80	580	480	820	480	540	50
Other sales and related workers	41-9000	2,910	210	790	330	400	490	440	250
Models, demonstrators, and product promoters	41-9010	210	30	—	—	—	60	30	60
Demonstrators and product promoters	41-9011	210	30	—	—	—	60	30	60
Real estate brokers and sales agents ..	41-9020	100	40	20	—	—	—	—	30
Real estate sales agents	41-9022	100	40	20	—	—	—	—	30
Sales engineers	41-9030	300	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2010 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Sales engineers	41-9031	300	—	—	—	—	—	—	—
Telemarketers	41-9040	410	20	90	60	120	50	40	20
Telemarketers	41-9041	410	20	90	60	120	50	40	20
Miscellaneous sales and related workers	41-9090	1,900	110	380	260	270	370	360	140
Door-to-door sales workers, news and street vendors, and related workers	41-9091	120	—	40	—	—	—	20	20
Sales and related workers, all other occupations	41-9099	1,780	100	350	250	270	360	340	110
Office and administrative support occupations	43-0000	66,390	4,160	11,770	11,720	12,420	11,320	10,250	4,740
Supervisors, office and administrative support workers	43-1000	3,950	90	420	840	880	480	980	260
First-line supervisors/managers of office and administrative support workers	43-1010	3,950	90	420	840	880	480	980	260
First-line supervisors/managers of office and administrative support workers	43-1011	3,950	90	420	840	880	480	980	260
Communications equipment operators	43-2000	420	20	90	90	70	70	50	20
Switchboard operators, including answering service	43-2010	130	—	40	20	—	30	—	—
Switchboard operators, including answering service	43-2011	130	—	40	20	—	30	—	—
Telephone operators	43-2020	180	—	40	30	50	40	20	—
Telephone operators	43-2021	180	—	40	30	50	40	20	—
Miscellaneous communications equipment operators	43-2090	100	—	—	40	—	—	—	—
Communications equipment operators, all other	43-2099	100	—	—	40	—	—	—	—
Financial clerks	43-3000	4,470	40	1,330	750	900	710	450	300
Bill and account collectors	43-3010	900	—	390	160	140	150	50	20
Bill and account collectors	43-3011	900	—	390	160	140	150	50	20
Billing and posting clerks and machine operators	43-3020	650	—	140	60	280	90	70	—
Billing and posting clerks and machine operators	43-3021	650	—	140	60	280	90	70	—
Bookkeeping, accounting, and auditing clerks	43-3030	1,460	—	480	190	270	280	160	60
Bookkeeping, accounting, and auditing clerks	43-3031	1,460	—	480	190	270	280	160	60
Gaming cage workers	43-3040	90	—	20	—	—	20	20	—
Gaming cage workers	43-3041	90	—	20	—	—	20	20	—
Payroll and timekeeping clerks	43-3050	90	—	30	—	—	30	20	—
Payroll and timekeeping clerks	43-3051	90	—	30	—	—	30	20	—
Procurement clerks	43-3060	210	—	20	—	30	—	—	130
Procurement clerks	43-3061	210	—	20	—	30	—	—	130
Tellers	43-3070	1,070	—	240	310	160	140	130	80
Tellers	43-3071	1,070	—	240	310	160	140	130	80
Information and record clerks	43-4000	16,610	1,200	2,570	3,080	3,150	2,640	2,480	1,500
Credit authorizers, checkers, and clerks	43-4040	120	—	20	20	20	40	—	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2010 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Credit authorizers, checkers, and clerks	43-4041	120	—	20	20	20	40	—	—
Customer service representatives	43-4050	9,480	750	1,580	1,820	1,520	1,430	1,570	800
Customer service representatives ...	43-4051	9,480	750	1,580	1,820	1,520	1,430	1,570	800
Eligibility interviewers, government programs	43-4060	40	—	—	—	—	—	20	—
Eligibility interviewers, government programs	43-4061	40	—	—	—	—	—	20	—
File clerks	43-4070	540	—	120	110	70	80	160	—
File clerks	43-4071	540	—	120	110	70	80	160	—
Hotel, motel, and resort desk clerks	43-4080	400	50	—	50	70	30	60	130
Hotel, motel, and resort desk clerks	43-4081	400	50	—	50	70	30	60	130
Interviewers, except eligibility and loan	43-4110	290	—	30	70	60	60	40	30
Interviewers, except eligibility and loan	43-4111	290	—	30	70	60	60	40	30
Library assistants, clerical	43-4120	60	—	—	—	20	—	—	—
Library assistants, clerical	43-4121	60	—	—	—	20	—	—	—
Loan interviewers and clerks	43-4130	90	—	—	—	50	—	—	—
Loan interviewers and clerks	43-4131	90	—	—	—	50	—	—	—
Order clerks	43-4150	110	—	—	—	20	20	—	20
Order clerks	43-4151	110	—	—	—	20	20	—	20
Human resources assistants, except payroll and timekeeping	43-4160	100	—	20	20	20	20	—	—
Human resources assistants, except payroll and timekeeping	43-4161	100	—	20	20	20	20	—	—
Receptionists and information clerks ...	43-4170	2,290	40	420	480	650	420	190	80
Receptionists and information clerks	43-4171	2,290	40	420	480	650	420	190	80
Reservation and transportation ticket agents and travel clerks	43-4180	2,720	330	300	380	610	370	300	420
Reservation and transportation ticket agents and travel clerks	43-4181	2,720	330	300	380	610	370	300	420
Miscellaneous information and record clerks	43-4190	330	—	30	80	40	100	90	—
Information and record clerks, all other	43-4199	330	—	30	80	40	100	90	—
Material recording, scheduling, dispatching, and distributing workers	43-5000	24,450	1,960	4,260	3,710	4,320	3,930	4,030	2,240
Cargo and freight agents	43-5010	640	80	110	110	100	100	70	70
Cargo and freight agents	43-5011	640	80	110	110	100	100	70	70
Couriers and messengers	43-5020	800	40	280	150	110	140	60	20
Couriers and messengers	43-5021	800	40	280	150	110	140	60	20
Dispatchers	43-5030	400	—	70	30	70	40	60	110
Dispatchers, except police, fire, and ambulance	43-5032	400	—	70	30	70	40	60	110
Meter readers, utilities	43-5040	430	—	100	80	90	90	40	—
Meter readers, utilities	43-5041	430	—	100	80	90	90	40	—
Production, planning, and expediting clerks	43-5060	740	30	80	90	220	100	70	140
Production, planning, and expediting clerks	43-5061	740	30	80	90	220	100	70	140
Shipping, receiving, and traffic clerks ..	43-5070	5,200	160	1,040	990	1,060	1,020	690	250

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2010 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Shipping, receiving, and traffic clerks	43-5071	5,200	160	1,040	990	1,060	1,020	690	250
Stock clerks and order fillers	43-5080	15,510	1,610	2,480	2,160	2,550	2,340	2,750	1,620
Stock clerks and order fillers	43-5081	15,510	1,610	2,480	2,160	2,550	2,340	2,750	1,620
Weighers, measurers, checkers, and samplers, recordkeeping	43-5110	730	—	110	100	110	90	290	20
Weighers, measurers, checkers, and samplers, recordkeeping	43-5111	730	—	110	100	110	90	290	20
Secretaries and administrative assistants	43-6000	4,670	350	1,120	760	870	770	730	70
Secretaries and administrative assistants	43-6010	4,670	350	1,120	760	870	770	730	70
Executive secretaries and administrative assistants	43-6011	2,680	270	540	400	600	450	390	20
Legal secretaries	43-6012	250	—	30	90	50	60	—	—
Medical secretaries	43-6013	860	70	120	170	130	180	150	40
Secretaries, except legal, medical, and executive	43-6014	890	—	420	100	80	90	180	—
Other office and administrative support workers	43-9000	11,820	500	1,970	2,490	2,240	2,730	1,540	350
Computer operators	43-9010	80	—	—	30	—	—	—	—
Computer operators	43-9011	80	—	—	30	—	—	—	—
Data entry and information processing workers	43-9020	820	30	120	340	90	170	60	—
Data entry keyers	43-9021	550	30	110	130	80	150	50	—
Word processors and typists	43-9022	270	—	—	210	—	20	—	—
Insurance claims and policy processing clerks	43-9040	800	—	130	110	370	80	110	—
Insurance claims and policy processing clerks	43-9041	800	—	130	110	370	80	110	—
Mail clerks and mail machine operators, except postal service	43-9050	1,020	40	200	290	170	170	80	60
Mail clerks and mail machine operators, except postal service	43-9051	1,020	40	200	290	170	170	80	60
Office clerks, general	43-9060	4,830	340	810	1,070	730	1,170	570	140
Office clerks, general	43-9061	4,830	340	810	1,070	730	1,170	570	140
Office machine operators, except computer	43-9070	210	—	30	40	40	60	30	—
Office machine operators, except computer	43-9071	210	—	30	40	40	60	30	—
Statistical assistants	43-9110	50	—	—	—	—	—	—	—
Statistical assistants	43-9111	50	—	—	—	—	—	—	—
Miscellaneous office and administrative support workers	43-9190	4,020	80	670	620	830	1,030	680	120
Office and administrative support workers, all other	43-9199	4,020	80	670	620	830	1,030	680	120
Farming, fishing, and forestry occupations ..	45-0000	11,850	730	2,200	1,920	2,010	2,120	1,860	1,000
Supervisors, farming, fishing, and forestry workers	45-1000	350	20	70	60	—	80	60	40
First-line supervisors/managers of farming, fishing, and forestry workers	45-1010	350	20	70	60	—	80	60	40

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2010 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
First-line supervisors/managers of farming, fishing, and forestry workers	45-1011	340	20	70	60	—	80	60	40
Agricultural workers	45-2000	10,610	680	1,920	1,610	1,850	1,970	1,650	930
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	—	90	40	110	50	50	—
Graders and sorters, agricultural products	45-2041	370	—	90	40	110	50	50	—
Miscellaneous agricultural workers	45-2090	10,190	670	1,830	1,550	1,730	1,920	1,590	900
Agricultural equipment operators	45-2091	380	—	130	90	60	50	20	30
Farmworkers and laborers, crop, nursery, and greenhouse	45-2092	6,110	330	1,200	1,050	1,010	980	940	610
Farmworkers, farm and ranch animals	45-2093	3,380	340	480	370	580	870	510	230
Agricultural workers, all other	45-2099	320	—	20	30	90	—	130	30
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	30	200	250	140	70	150	30
Forest and conservation workers	45-4010	200	20	—	100	—	—	50	—
Forest and conservation workers	45-4011	200	20	—	100	—	—	50	—
Logging workers	45-4020	660	—	190	150	130	70	100	20
Fallers	45-4021	80	—	—	—	30	—	30	—
Logging equipment operators	45-4022	290	—	110	50	60	20	50	—
Log graders and scalers	45-4023	40	—	—	30	—	—	—	—
Logging workers, all other	45-4029	250	—	60	60	40	50	30	—
Construction and extraction occupations	47-0000	74,190	1,530	15,570	14,340	13,900	13,100	13,210	2,550
Supervisors, construction and extraction workers	47-1000	5,930	170	1,690	850	1,180	850	990	200
First-line supervisors/managers of construction trades and extraction workers	47-1010	5,930	170	1,690	850	1,180	850	990	200
First-line supervisors/managers of construction trades and extraction workers	47-1011	5,930	170	1,690	850	1,180	850	990	200
Construction trades workers	47-2000	59,350	1,060	12,210	11,920	10,970	10,580	10,680	1,930
Boilermakers	47-2010	340	—	150	60	40	—	60	—
Boilermakers	47-2011	340	—	150	60	40	—	60	—
Brickmasons, blockmasons, and stonemasons	47-2020	1,130	—	190	100	550	110	160	20
Brickmasons and blockmasons	47-2021	1,030	—	180	70	510	110	140	20
Stonemasons	47-2022	100	—	—	30	40	—	30	—
Carpenters	47-2030	10,340	250	2,190	1,850	2,170	1,980	1,690	200
Carpenters	47-2031	10,340	250	2,190	1,850	2,170	1,980	1,690	200
Carpet, floor, and tile installers and finishers	47-2040	990	20	180	90	390	170	140	—
Carpet installers	47-2041	220	—	30	40	50	50	50	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2010 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Floor layers, except carpet, wood, and hard tiles	47-2042	280	20	120	—	100	—	30	—
Floor sanders and finishers	47-2043	80	—	—	—	—	—	—	—
Tile and marble setters	47-2044	410	—	30	40	240	70	30	—
Cement masons, concrete finishers, and terrazzo workers	47-2050	950	20	40	410	80	80	300	—
Cement masons and concrete finishers	47-2051	940	20	40	410	80	80	300	—
Construction laborers	47-2060	17,940	250	4,230	3,590	3,150	3,000	3,200	510
Construction laborers	47-2061	17,940	250	4,230	3,590	3,150	3,000	3,200	510
Construction equipment operators	47-2070	2,280	60	330	530	250	530	420	160
Paving, surfacing, and tamping equipment operators	47-2071	90	—	—	—	—	40	30	—
Operating engineers and other construction equipment operators ..	47-2073	2,180	50	320	530	240	490	390	160
Drywall installers, ceiling tile installers, and tapers	47-2080	1,300	—	130	160	240	470	250	40
Drywall and ceiling tile installers	47-2081	860	—	100	80	130	400	110	40
Tapers	47-2082	440	—	30	80	120	70	140	—
Electricians	47-2110	7,150	130	1,140	1,500	1,340	1,040	1,630	360
Electricians	47-2111	7,150	130	1,140	1,500	1,340	1,040	1,630	360
Glaziers	47-2120	990	—	90	40	320	170	270	110
Glaziers	47-2121	990	—	90	40	320	170	270	110
Insulation workers	47-2130	770	—	130	90	110	240	200	—
Insulation workers, floor, ceiling, and wall	47-2131	620	—	120	80	100	120	190	—
Insulation workers, mechanical	47-2132	160	—	20	—	—	—	—	—
Painters and paperhangers	47-2140	2,830	50	720	810	260	530	340	110
Painters, construction and maintenance	47-2141	2,810	50	720	810	260	520	340	110
Paperhangers	47-2142	20	—	—	—	—	—	—	—
Pipelayers, plumbers, pipefitters, and steamfitters	47-2150	6,640	140	1,460	1,540	890	1,170	1,180	270
Pipelayers	47-2151	250	40	40	40	70	30	20	—
Plumbers, pipefitters, and steamfitters	47-2152	6,400	100	1,410	1,500	820	1,140	1,160	260
Plasterers and stucco masons	47-2160	380	—	40	50	210	50	20	—
Plasterers and stucco masons	47-2161	380	—	40	50	210	50	20	—
Reinforcing iron and rebar workers	47-2170	290	—	60	70	50	80	20	—
Reinforcing iron and rebar workers ..	47-2171	290	—	60	70	50	80	20	—
Roofers	47-2180	2,170	20	430	540	270	320	530	50
Roofers	47-2181	2,170	20	430	540	270	320	530	50
Sheet metal workers	47-2210	1,880	70	520	260	470	380	140	50
Sheet metal workers	47-2211	1,880	70	520	260	470	380	140	50
Structural iron and steel workers	47-2220	980	—	180	230	170	240	120	40
Structural iron and steel workers	47-2221	980	—	180	230	170	240	120	40
Helpers, construction trades	47-3000	3,160	30	720	660	380	730	580	60
Helpers, construction trades	47-3010	3,160	30	720	660	380	730	580	60
Helpers--brickmasons, blockmasons, stonemasons, and tile and marble setters	47-3011	310	—	—	20	—	—	260	—
Helpers--carpenters	47-3012	90	—	—	—	20	50	—	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2010 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Helpers--electricians	47-3013	780	—	110	300	80	240	30	—
Helpers--painters, paperhangers, plasterers, and stucco masons	47-3014	40	—	—	—	20	—	—	—
Helpers--pipelayers, plumbers, pipefitters, and steamfitters	47-3015	610	—	410	20	70	40	30	20
Helpers--roofers	47-3016	70	—	—	—	—	20	30	—
Helpers, construction trades, all other	47-3019	1,260	—	170	300	180	370	220	20
Other construction and related workers ...	47-4000	2,290	50	280	390	790	380	330	60
Construction and building inspectors ...	47-4010	50	—	—	—	—	30	—	—
Construction and building inspectors	47-4011	50	—	—	—	—	30	—	—
Elevator installers and repairers	47-4020	120	—	20	40	—	20	20	—
Elevator installers and repairers	47-4021	120	—	20	40	—	20	20	—
Fence erectors	47-4030	140	—	—	60	—	40	30	—
Fence erectors	47-4031	140	—	—	60	—	40	30	—
Hazardous materials removal workers	47-4040	210	—	40	—	90	60	—	—
Hazardous materials removal workers	47-4041	210	—	40	—	90	60	—	—
Highway maintenance workers	47-4050	40	—	—	—	—	—	—	—
Highway maintenance workers	47-4051	40	—	—	—	—	—	—	—
Rail-track laying and maintenance equipment operators	47-4060	170	—	70	—	20	40	20	—
Rail-track laying and maintenance equipment operators	47-4061	170	—	70	—	20	40	20	—
Septic tank servicers and sewer pipe cleaners	47-4070	50	—	—	—	—	—	30	—
Septic tank servicers and sewer pipe cleaners	47-4071	50	—	—	—	—	—	30	—
Miscellaneous construction and related workers	47-4090	1,510	30	130	270	640	180	240	30
Construction and related workers, all other	47-4099	1,510	30	130	270	640	180	240	30
Extraction workers	47-5000	3,470	210	680	510	590	570	620	290
Derrick, rotary drill, and service unit operators, oil, gas, and mining	47-5010	380	50	40	50	30	60	120	30
Derrick operators, oil and gas	47-5011	230	—	20	40	20	40	90	—
Rotary drill operators, oil and gas	47-5012	140	30	20	—	—	20	30	20
Earth drillers, except oil and gas	47-5020	240	—	30	20	30	50	90	20
Earth drillers, except oil and gas	47-5021	240	—	30	20	30	50	90	20
Explosives workers, ordnance handling experts, and blasters	47-5030	70	—	60	—	—	—	—	—
Explosives workers, ordnance handling experts, and blasters	47-5031	70	—	60	—	—	—	—	—
Mining machine operators	47-5040	400	—	90	60	80	50	60	40
Continuous mining machine operators	47-5041	110	—	20	20	20	—	20	—
Mine cutting and channeling machine operators	47-5042	20	—	—	—	—	—	—	—
Mining machine operators, all other	47-5049	270	—	60	40	60	40	40	30
Roof bolters, mining	47-5060	360	—	70	70	70	60	50	30
Roof bolters, mining	47-5061	360	—	70	70	70	60	50	30
Roustabouts, oil and gas	47-5070	320	20	80	60	70	30	40	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2010 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Roustabouts, oil and gas	47-5071	320	20	80	60	70	30	40	—
Helpers--extraction workers	47-5080	130	—	40	30	—	30	20	—
Helpers--extraction workers	47-5081	130	—	40	30	—	30	20	—
Miscellaneous extraction workers	47-5090	1,570	110	270	220	290	280	240	150
Extraction workers, all other	47-5099	1,570	110	270	220	290	280	240	150
Installation, maintenance, and repair occupations	49-0000	80,650	2,420	14,860	15,590	14,550	15,360	13,100	4,770
Supervisors of installation, maintenance, and repair workers	49-1000	3,000	100	500	670	340	860	320	200
First-line supervisors/managers of mechanics, installers, and repairers ..	49-1010	3,000	100	500	670	340	860	320	200
First-line supervisors/managers of mechanics, installers, and repairers	49-1011	3,000	100	500	670	340	860	320	200
Electrical and electronic equipment mechanics, installers, and repairers	49-2000	8,560	270	1,470	1,220	1,780	1,610	1,520	680
Computer, automated teller, and office machine repairers	49-2010	690	—	80	90	230	160	90	20
Computer, automated teller, and office machine repairers	49-2011	690	—	80	90	230	160	90	20
Radio and telecommunications equipment installers and repairers	49-2020	5,240	200	880	780	890	1,120	850	530
Telecommunications equipment installers and repairers, except line installers	49-2022	5,240	200	880	780	890	1,120	850	530
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	49-2090	2,640	70	510	360	660	330	580	130
Avionics technicians	49-2091	150	—	20	60	—	20	—	—
Electric motor, power tool, and related repairers	49-2092	300	—	40	110	20	40	—	80
Electrical and electronics installers and repairers, transportation equipment	49-2093	130	—	20	—	30	40	40	—
Electrical and electronics repairers, commercial and industrial equipment	49-2094	120	—	30	40	—	30	—	—
Electronic equipment installers and repairers, motor vehicles	49-2096	30	—	—	—	—	—	—	—
Electronic home entertainment equipment installers and repairers	49-2097	530	30	60	50	100	120	150	20
Security and fire alarm systems installers	49-2098	1,360	—	320	90	490	70	370	—
Vehicle and mobile equipment mechanics, installers, and repairers	49-3000	25,240	770	4,440	4,940	4,330	4,510	4,750	1,500
Aircraft mechanics and service technicians	49-3010	1,850	270	320	310	340	240	240	130
Aircraft mechanics and service technicians	49-3011	1,850	270	320	310	340	240	240	130
Automotive technicians and repairers ..	49-3020	13,840	320	2,130	2,640	2,430	2,700	2,790	850
Automotive body and related repairers	49-3021	2,050	40	490	210	600	260	400	50

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2010 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Automotive glass installers and repairers	49-3022	610	—	70	—	60	230	230	—
Automotive service technicians and mechanics	49-3023	11,180	280	1,570	2,400	1,770	2,210	2,160	790
Bus and truck mechanics and diesel engine specialists	49-3030	4,350	90	910	710	840	880	700	220
Bus and truck mechanics and diesel engine specialists	49-3031	4,350	90	910	710	840	880	700	220
Heavy vehicle and mobile equipment service technicians and mechanics ...	49-3040	2,470	30	540	550	490	320	450	90
Farm equipment mechanics	49-3041	820	—	130	260	130	50	220	20
Mobile heavy equipment mechanics, except engines	49-3042	1,140	—	140	260	300	200	180	50
Rail car repairers	49-3043	510	20	270	30	60	60	50	20
Small engine mechanics	49-3050	340	—	90	20	60	70	50	50
Motorboat mechanics	49-3051	160	—	70	—	20	20	40	—
Motorcycle mechanics	49-3052	100	—	—	20	—	—	—	—
Outdoor power equipment and other small engine mechanics	49-3053	90	—	—	—	30	40	—	—
Miscellaneous vehicle and mobile equipment mechanics, installers, and repairers	49-3090	2,390	60	460	700	170	310	520	170
Recreational vehicle service technicians	49-3092	90	—	—	—	40	30	—	—
Tire repairers and changers	49-3093	2,290	50	460	690	130	290	520	150
Other installation, maintenance, and repair occupations	49-9000	43,850	1,270	8,440	8,760	8,100	8,370	6,510	2,390
Control and valve installers and repairers	49-9010	570	20	130	120	70	130	70	40
Mechanical door repairers	49-9011	80	—	50	—	—	—	—	—
Control and valve installers and repairers, except mechanical door	49-9012	490	20	80	110	70	120	60	40
Heating, air conditioning, and refrigeration mechanics and installers	49-9020	5,280	60	1,060	960	880	1,100	1,100	130
Heating, air conditioning, and refrigeration mechanics and installers	49-9021	5,280	60	1,060	960	880	1,100	1,100	130
Home appliance repairers	49-9030	380	—	100	50	90	50	90	—
Home appliance repairers	49-9031	380	—	100	50	90	50	90	—
Industrial machinery installation, repair, and maintenance workers	49-9040	23,890	740	4,140	4,870	4,190	4,720	3,730	1,510
Industrial machinery mechanics	49-9041	6,090	200	1,250	1,120	1,070	940	1,090	420
Maintenance and repair workers, general	49-9042	15,920	470	2,560	3,380	2,770	3,450	2,340	950
Maintenance workers, machinery	49-9043	1,300	50	230	280	280	200	140	120
Millwrights	49-9044	580	20	100	80	70	120	160	20
Line installers and repairers	49-9050	6,690	190	1,410	1,420	1,130	1,360	790	390
Electrical power-line installers and repairers	49-9051	2,240	100	500	560	340	400	260	80
Telecommunications line installers and repairers	49-9052	4,450	90	920	860	790	960	520	310

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2010 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Precision instrument and equipment repairers	49-9060	120	—	20	20	20	40	—	—
Medical equipment repairers	49-9062	30	—	—	—	—	—	—	—
Precision instrument and equipment repairers, all other	49-9069	60	—	—	—	—	20	—	—
Miscellaneous installation, maintenance, and repair workers	49-9090	6,920	270	1,570	1,340	1,730	970	730	320
Coin, vending, and amusement machine servicers and repairers	49-9091	600	80	140	100	80	110	70	30
Commercial divers	49-9092	120	—	—	40	—	50	—	—
Locksmiths and safe repairers	49-9094	380	—	—	40	300	—	—	—
Manufactured building and mobile home installers	49-9095	40	—	—	—	—	—	—	—
Riggers	49-9096	210	—	30	90	20	30	40	—
Signal and track switch repairers	49-9097	80	—	—	—	—	—	20	—
Helpers--installation, maintenance, and repair workers	49-9098	690	—	260	90	80	50	160	50
Installation, maintenance, and repair workers, all other	49-9099	4,790	150	1,120	970	1,230	660	430	220
Production occupations	51-0000	107,670	4,200	21,740	21,590	21,260	17,670	15,390	5,820
Supervisors, production workers	51-1000	4,520	150	850	1,290	780	530	760	160
First-line supervisors/managers of production and operating workers	51-1010	4,520	150	850	1,290	780	530	760	160
First-line supervisors/managers of production and operating workers ..	51-1011	4,520	150	850	1,290	780	530	760	160
Assemblers and fabricators	51-2000	16,640	610	3,880	2,950	3,370	3,040	2,290	510
Aircraft structure, surfaces, rigging, and systems assemblers	51-2010	760	—	150	100	190	110	180	20
Aircraft structure, surfaces, rigging, and systems assemblers	51-2011	760	—	150	100	190	110	180	20
Electrical, electronics, and electromechanical assemblers	51-2020	990	—	210	210	200	170	160	20
Coil winders, tapers, and finishers ...	51-2021	110	—	—	—	30	—	50	—
Electrical and electronic equipment assemblers	51-2022	760	—	170	180	150	150	90	—
Electromechanical equipment assemblers	51-2023	110	—	30	—	30	20	20	—
Engine and other machine assemblers	51-2030	300	—	110	50	40	60	30	—
Engine and other machine assemblers	51-2031	300	—	110	50	40	60	30	—
Structural metal fabricators and fitters	51-2040	230	—	110	30	40	30	30	—
Structural metal fabricators and fitters	51-2041	230	—	110	30	40	30	30	—
Miscellaneous assemblers and fabricators	51-2090	14,360	580	3,310	2,560	2,900	2,670	1,890	450
Fiberglass laminators and fabricators	51-2091	290	—	80	70	40	50	50	—
Team assemblers	51-2092	1,020	50	200	190	160	250	150	20
Assemblers and fabricators, all other	51-2099	13,050	540	3,020	2,300	2,700	2,370	1,690	430
Food processing workers	51-3000	7,780	920	1,330	1,070	1,150	1,050	1,300	950
Bakers	51-3010	1,160	120	180	180	150	160	230	150
Bakers	51-3011	1,160	120	180	180	150	160	230	150

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2010 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Butchers and other meat, poultry, and fish processing workers	51-3020	4,840	620	710	600	770	650	830	660
Butchers and meat cutters	51-3021	2,920	550	330	300	390	340	460	530
Meat, poultry, and fish cutters and trimmers	51-3022	1,420	50	330	230	240	250	210	100
Slaughterers and meat packers	51-3023	500	—	50	70	130	60	150	20
Miscellaneous food processing workers	51-3090	1,780	180	440	290	240	230	250	150
Food and tobacco roasting, baking, and drying machine operators and tenders	51-3091	190	20	50	20	—	40	40	—
Food batchmakers	51-3092	1,110	80	310	160	170	160	160	80
Food cooking machine operators and tenders	51-3093	480	80	90	110	50	30	50	60
Metal workers and plastic workers	51-4000	25,780	570	5,370	5,710	5,200	4,320	3,540	1,070
Computer control programmers and operators	51-4010	460	20	120	70	50	130	70	—
Computer-controlled machine tool operators, metal and plastic	51-4011	450	20	120	70	50	130	70	—
Forming machine setters, operators, and tenders, metal and plastic	51-4020	930	30	190	230	160	140	130	40
Extruding and drawing machine setters, operators, and tenders, metal and plastic	51-4021	380	—	80	100	50	50	70	20
Forging machine setters, operators, and tenders, metal and plastic	51-4022	210	—	20	50	60	30	30	—
Rolling machine setters, operators, and tenders, metal and plastic	51-4023	340	—	100	80	60	60	30	—
Machine tool cutting setters, operators, and tenders, metal and plastic	51-4030	3,780	50	860	760	760	630	580	130
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	51-4031	1,920	40	380	390	350	340	350	70
Drilling and boring machine tool setters, operators, and tenders, metal and plastic	51-4032	240	—	50	50	20	90	20	—
Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic	51-4033	1,120	—	180	270	290	150	170	40
Lathe and turning machine tool setters, operators, and tenders, metal and plastic	51-4034	230	—	50	40	60	40	30	—
Milling and planing machine setters, operators, and tenders, metal and plastic	51-4035	280	—	210	—	40	—	20	—
Machinists	51-4040	2,960	60	600	660	630	560	330	120
Machinists	51-4041	2,960	60	600	660	630	560	330	120
Metal furnace and kiln operators and tenders	51-4050	660	40	80	90	110	190	120	30
Metal-refining furnace operators and tenders	51-4051	560	30	60	70	100	170	110	20

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2010 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Pourers and casters, metal	51-4052	110	—	30	20	—	20	—	—
Model makers and patternmakers, metal and plastic	51-4060	100	—	—	—	—	50	—	—
Model makers, metal and plastic	51-4061	30	—	—	—	—	—	—	—
Patternmakers, metal and plastic	51-4062	70	—	—	—	—	50	—	—
Molders and molding machine setters, operators, and tenders, metal and plastic	51-4070	1,120	30	220	250	130	230	230	30
Foundry mold and coremakers	51-4071	130	—	40	20	—	—	30	—
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	51-4072	1,000	20	170	240	120	220	200	30
Multiple machine tool setters, operators, and tenders, metal and plastic	51-4080	220	—	40	80	30	30	20	—
Multiple machine tool setters, operators, and tenders, metal and plastic	51-4081	220	—	40	80	30	30	20	—
Tool and die makers	51-4110	390	—	90	80	100	60	30	30
Tool and die makers	51-4111	390	—	90	80	100	60	30	30
Welding, soldering, and brazing workers	51-4120	8,940	110	1,990	2,220	1,930	1,190	1,140	370
Welders, cutters, solderers, and brazers	51-4121	8,550	100	1,950	2,030	1,850	1,160	1,110	350
Welding, soldering, and brazing machine setters, operators, and tenders	51-4122	390	—	50	190	80	30	30	—
Miscellaneous metalworkers and plastic workers	51-4190	6,210	210	1,160	1,250	1,280	1,110	880	310
Heat treating equipment setters, operators, and tenders, metal and plastic	51-4191	170	—	—	—	90	20	30	—
Lay-out workers, metal and plastic ..	51-4192	420	—	50	80	50	100	90	30
Plating and coating machine setters, operators, and tenders, metal and plastic	51-4193	310	—	50	70	50	30	100	—
Tool grinders, filers, and sharpeners	51-4194	70	—	20	30	—	—	—	—
Metal workers and plastic workers, all other	51-4199	5,240	190	1,040	1,050	1,090	950	660	260
Printing workers	51-5000	2,840	120	480	600	530	490	460	160
Bookbinders and bindery workers	51-5010	500	20	120	100	100	90	50	30
Bindery workers	51-5011	480	20	110	100	100	80	40	30
Bookbinders	51-5012	20	—	—	—	—	—	—	—
Printers	51-5020	2,340	100	370	500	430	400	410	130
Job printers	51-5021	130	—	—	—	—	—	60	60
Prepress technicians and workers ...	51-5022	100	—	—	—	20	—	50	—
Printing machine operators	51-5023	2,100	100	350	480	410	390	300	80
Textile, apparel, and furnishings workers	51-6000	4,560	200	850	1,060	1,010	580	530	340
Laundry and dry-cleaning workers	51-6010	2,060	150	380	370	390	270	260	230
Laundry and dry-cleaning workers ...	51-6011	2,060	150	380	370	390	270	260	230
Pressers, textile, garment, and related materials	51-6020	370	—	30	260	40	20	20	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2010 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Pressers, textile, garment, and related materials	51-6021	370	—	30	260	40	20	20	—
Sewing machine operators	51-6030	840	20	190	140	160	170	120	40
Sewing machine operators	51-6031	840	20	190	140	160	170	120	40
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	—	—	—	300	20	—	—
Sewers, hand	51-6051	30	—	—	—	—	—	—	—
Tailors, dressmakers, and custom sewers	51-6052	320	—	—	—	290	—	—	—
Textile machine setters, operators, and tenders	51-6060	300	—	130	40	50	40	30	20
Textile bleaching and dyeing machine operators and tenders	51-6061	30	—	—	—	—	—	—	—
Textile cutting machine setters, operators, and tenders	51-6062	30	—	—	—	—	—	—	—
Textile knitting and weaving machine setters, operators, and tenders	51-6063	50	—	20	—	—	—	—	—
Textile winding, twisting, and drawing out machine setters, operators, and tenders	51-6064	200	—	100	20	20	20	20	—
Miscellaneous textile, apparel, and furnishings workers	51-6090	590	20	110	230	60	60	70	40
Extruding and forming machine setters, operators, and tenders, synthetic and glass fibers	51-6091	130	—	—	50	—	—	30	—
Upholsterers	51-6093	140	—	30	30	30	30	—	—
Textile, apparel, and furnishings workers, all other	51-6099	320	—	60	150	20	20	30	40
Woodworkers	51-7000	1,900	20	360	360	470	430	240	20
Cabinetmakers and bench carpenters	51-7010	470	—	80	30	80	190	90	—
Cabinetmakers and bench carpenters	51-7011	470	—	80	30	80	190	90	—
Furniture finishers	51-7020	120	—	20	60	20	—	—	—
Furniture finishers	51-7021	120	—	20	60	20	—	—	—
Woodworking machine setters, operators, and tenders	51-7040	1,070	—	230	220	280	180	130	—
Sawing machine setters, operators, and tenders, wood	51-7041	630	—	130	120	160	130	70	—
Woodworking machine setters, operators, and tenders, except sawing	51-7042	440	—	110	90	130	50	60	—
Miscellaneous woodworkers	51-7090	230	—	20	40	90	50	20	—
Woodworkers, all other	51-7099	230	—	20	40	90	50	20	—
Plant and system operators	51-8000	1,010	130	150	190	180	140	160	60
Power plant operators, distributors, and dispatchers	51-8010	80	—	20	30	—	—	—	—
Power plant operators	51-8013	70	—	—	30	—	—	—	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2010 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Stationary engineers and boiler operators	51-8020	330	100	30	60	50	30	50	—
Stationary engineers and boiler operators	51-8021	330	100	30	60	50	30	50	—
Water and liquid waste treatment plant and system operators	51-8030	220	—	—	30	60	40	40	30
Water and liquid waste treatment plant and system operators	51-8031	220	—	—	30	60	40	40	30
Miscellaneous plant and system operators	51-8090	390	30	90	60	60	70	60	20
Chemical plant and system operators	51-8091	40	—	—	—	—	—	20	—
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	—	70	40	60	60	40	—
Other production occupations	51-9000	42,650	1,490	8,460	8,370	8,560	7,100	6,120	2,550
Chemical processing machine setters, operators, and tenders	51-9010	440	20	80	70	110	60	80	20
Chemical equipment operators and tenders	51-9011	220	—	60	40	30	20	40	20
Separating, filtering, clarifying, precipitating, and still machine setters, operators, and tenders	51-9012	220	—	20	30	80	40	40	—
Crushing, grinding, polishing, mixing, and blending workers	51-9020	1,430	30	260	250	300	250	270	70
Crushing, grinding, and polishing machine setters, operators, and tenders	51-9021	800	20	130	90	200	150	170	30
Grinding and polishing workers, hand	51-9022	140	—	50	30	20	—	20	—
Mixing and blending machine setters, operators, and tenders	51-9023	490	—	70	130	70	90	90	30
Cutting workers	51-9030	1,100	40	160	80	340	170	260	40
Cutters and trimmers, hand	51-9031	110	—	—	—	70	—	—	—
Cutting and slicing machine setters, operators, and tenders	51-9032	990	40	160	80	270	160	250	40
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	51-9040	810	60	170	120	180	150	80	50
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	51-9041	810	60	170	120	180	150	80	50
Furnace, kiln, oven, drier, and kettle operators and tenders	51-9050	230	—	70	20	30	20	30	40
Furnace, kiln, oven, drier, and kettle operators and tenders	51-9051	230	—	70	20	30	20	30	40
Inspectors, testers, sorters, samplers, and weighers	51-9060	4,550	140	900	880	930	680	600	420
Inspectors, testers, sorters, samplers, and weighers	51-9061	4,550	140	900	880	930	680	600	420

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2010 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
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	—	140	20	60	50	70	—
Dental laboratory technicians	51-9081	50	—	—	—	20	20	—	—
Medical appliance technicians	51-9082	50	—	20	—	—	—	—	—
Ophthalmic laboratory technicians	51-9083	250	—	110	—	30	20	70	—
Packaging and filling machine operators and tenders	51-9110	2,680	120	530	540	580	400	370	150
Packaging and filling machine operators and tenders	51-9111	2,680	120	530	540	580	400	370	150
Painting workers	51-9120	1,600	40	330	250	530	190	150	120
Coating, painting, and spraying machine setters, operators, and tenders	51-9121	810	—	210	110	260	100	80	40
Painters, transportation equipment ..	51-9122	320	—	50	30	100	30	40	60
Painting, coating, and decorating workers	51-9123	470	—	60	120	170	70	40	20
Photographic process workers and processing machine operators	51-9130	280	40	20	90	20	30	30	50
Photographic process workers	51-9131	210	40	20	40	20	30	20	50
Photographic processing machine operators	51-9132	70	—	—	—	—	—	—	—
Semiconductor processors	51-9140	30	—	—	—	—	—	—	—
Semiconductor processors	51-9141	30	—	—	—	—	—	—	—
Miscellaneous production workers	51-9190	29,110	980	5,790	6,040	5,480	5,080	4,160	1,570
Cementing and gluing machine operators and tenders	51-9191	160	—	20	20	100	—	—	—
Cleaning, washing, and metal pickling equipment operators and tenders	51-9192	160	—	20	20	30	70	20	—
Cooling and freezing equipment operators and tenders	51-9193	70	—	—	—	—	20	—	—
Etchers and engravers	51-9194	30	—	—	—	—	—	—	—
Molders, shapers, and casters, except metal and plastic	51-9195	370	—	130	30	120	30	40	20
Paper goods machine setters, operators, and tenders	51-9196	330	30	60	70	70	30	60	20
Tire builders	51-9197	270	—	50	60	30	40	60	30
Helpers--production workers	51-9198	2,070	70	410	630	310	340	150	160
Production workers, all other	51-9199	25,640	860	5,090	5,200	4,810	4,520	3,820	1,330
Transportation and material moving occupations	53-0000	180,240	9,380	35,190	33,900	30,530	31,020	28,190	12,030
Supervisors, transportation and material moving workers	53-1000	3,590	150	590	640	650	900	430	240
Aircraft cargo handling supervisors	53-1010	160	—	—	40	20	40	40	—
Aircraft cargo handling supervisors ..	53-1011	160	—	—	40	20	40	40	—
First-line supervisors/managers of helpers, laborers, and material movers, hand	53-1020	2,390	70	430	380	400	680	250	180

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2010 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
First-line supervisors/managers of helpers, laborers, and material movers, hand	53-1021	2,390	70	430	380	400	680	250	180
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	53-1030	1,040	60	140	220	230	180	140	50
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	53-1031	1,040	60	140	220	230	180	140	50
Air transportation workers	53-2000	920	130	100	130	100	230	130	110
Aircraft pilots and flight engineers	53-2010	850	120	100	70	100	230	120	110
Airline pilots, copilots, and flight engineers	53-2011	730	100	80	60	80	210	120	90
Commercial pilots	53-2012	120	20	20	—	20	20	—	20
Air traffic controllers and airfield operations specialists	53-2020	60	—	—	60	—	—	—	—
Airfield operations specialists	53-2022	60	—	—	60	—	—	—	—
Motor vehicle operators	53-3000	86,240	3,580	17,460	17,380	14,520	14,480	13,980	4,830
Ambulance drivers and attendants, except emergency medical technicians	53-3010	210	—	60	70	20	—	30	—
Ambulance drivers and attendants, except emergency medical technicians	53-3011	210	—	60	70	20	—	30	—
Bus drivers	53-3020	4,550	190	920	820	660	960	820	180
Bus drivers, transit and intercity	53-3021	2,460	160	410	460	420	490	360	170
Bus drivers, school	53-3022	2,100	40	510	360	240	470	470	20
Driver/sales workers and truck drivers	53-3030	77,650	3,050	15,730	15,700	13,170	12,990	12,570	4,430
Driver/sales workers	53-3031	7,710	260	1,490	1,090	1,250	1,760	1,280	590
Truck drivers, heavy and tractor-trailer	53-3032	42,140	2,170	8,950	8,840	6,430	6,350	7,000	2,400
Truck drivers, light or delivery services	53-3033	27,800	630	5,290	5,780	5,500	4,870	4,290	1,440
Taxi drivers and chauffeurs	53-3040	3,310	310	630	740	580	400	460	190
Taxi drivers and chauffeurs	53-3041	3,310	310	630	740	580	400	460	190
Miscellaneous motor vehicle operators	53-3090	520	20	120	50	80	130	90	—
Motor vehicle operators, all other	53-3099	520	20	120	50	80	130	90	—
Rail transportation workers	53-4000	1,730	190	470	130	220	270	340	110
Locomotive engineers and operators	53-4010	520	70	140	30	60	90	100	30
Locomotive engineers	53-4011	420	60	120	30	50	40	100	30
Rail yard engineers, dinkey operators, and hostlers	53-4013	90	—	20	—	—	50	—	—
Railroad brake, signal, and switch operators	53-4020	330	60	90	20	40	30	80	20
Railroad brake, signal, and switch operators	53-4021	330	60	90	20	40	30	80	20
Railroad conductors and yardmasters	53-4030	800	60	210	70	110	140	150	50
Railroad conductors and yardmasters	53-4031	800	60	210	70	110	140	150	50
Miscellaneous rail transportation workers	53-4090	70	—	20	—	—	—	—	—
Rail transportation workers, all other	53-4099	70	—	20	—	—	—	—	—

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2010 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Water transportation workers	53-5000	1,020	120	180	190	140	140	100	160
Sailors and marine oilers	53-5010	660	90	70	90	100	120	70	130
Sailors and marine oilers	53-5011	660	90	70	90	100	120	70	130
Ship and boat captains and operators Captains, mates, and pilots of water vessels	53-5020	310	30	110	90	30	20	20	—
Ship engineers	53-5021	310	30	110	90	30	20	20	—
Ship engineers	53-5030	50	—	—	—	—	—	—	20
Ship engineers	53-5031	50	—	—	—	—	—	—	20
Other transportation workers	53-6000	4,860	530	640	650	850	650	900	650
Parking lot attendants	53-6020	750	40	160	100	170	90	80	100
Parking lot attendants	53-6021	750	40	160	100	170	90	80	100
Service station attendants	53-6030	630	20	80	40	60	110	80	240
Service station attendants	53-6031	630	20	80	40	60	110	80	240
Transportation inspectors	53-6050	100	—	40	—	30	—	—	—
Transportation inspectors	53-6051	100	—	40	—	30	—	—	—
Miscellaneous transportation workers ..	53-6090	3,380	470	360	500	580	440	720	310
Transportation workers, all other	53-6099	3,380	470	360	500	580	440	720	310
Material moving workers	53-7000	81,890	4,690	15,750	14,790	14,050	14,360	12,320	5,930
Conveyor operators and tenders	53-7010	240	—	30	50	50	50	30	20
Conveyor operators and tenders	53-7011	240	—	30	50	50	50	30	20
Crane and tower operators	53-7020	760	30	70	100	110	430	30	—
Crane and tower operators	53-7021	760	30	70	100	110	430	30	—
Dredge, excavating, and loading machine operators	53-7030	330	—	80	70	40	70	60	—
Dredge operators	53-7031	80	—	—	—	—	30	20	—
Excavating and loading machine and dragline operators	53-7032	250	—	70	60	20	40	40	—
Hoist and winch operators	53-7040	170	—	30	—	20	20	—	70
Hoist and winch operators	53-7041	170	—	30	—	20	20	—	70
Industrial truck and tractor operators ...	53-7050	5,510	170	1,000	1,310	940	1,000	820	280
Industrial truck and tractor operators	53-7051	5,510	170	1,000	1,310	940	1,000	820	280
Laborers and material movers, hand ...	53-7060	72,430	4,400	14,000	12,860	12,540	12,420	10,920	5,310
Cleaners of vehicles and equipment	53-7061	4,030	330	1,050	660	420	620	530	420
Laborers and freight, stock, and material movers, hand	53-7062	62,370	3,620	11,820	11,160	10,970	10,880	9,360	4,570
Machine feeders and offbearers	53-7063	1,120	40	200	220	200	220	200	50
Packers and packagers, hand	53-7064	4,910	400	920	820	950	710	820	280
Pumping station operators	53-7070	150	—	—	30	60	20	—	20
Pump operators, except wellhead pumpers	53-7072	50	—	—	20	—	—	—	—
Wellhead pumpers	53-7073	100	—	—	—	50	—	—	20

See footnotes at end of table.

TABLE R84. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and day of the week event occurred, private industry, 2010 — Continued

Occupation	Occupation code ²	Private industry ³	Day of week						
			Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Refuse and recyclable material collectors	53-7080	900	30	190	240	80	130	160	60
Refuse and recyclable material collectors	53-7081	900	30	190	240	80	130	160	60
Shuttle car operators	53-7110	140	20	30	20	30	30	—	—
Shuttle car operators	53-7111	140	20	30	20	30	30	—	—
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	20	330	100	190	190	270	140
Material moving workers, all other ...	53-7199	1,230	20	330	100	190	190	270	140
Nonclassifiable	99-9999	1,120	40	190	240	260	190	140	50

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