

[This table was reissued in March 2009. See note at end of table.]

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, 2007

Occupation	Occupation code ²	Private industry ³	Nature of injury or illness ⁴								
			Sprains, strains, tears ⁵	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacerations	Punctures				
Total		1,158,870	448,380	94,950	107,000	91,270	15,730	101,340	17,490	6,130	7,320
Management occupations											
Top executives	11-0000	21,900	6,670	2,910	1,340	1,250	90	1,230	160	20	40
Chief executives	11-1000	3,730	840	960	260	250	—	110	20	—	—
Chief executives	11-1010	1,700	320	610	140	140	—	—	—	—	—
General and operations managers	11-1011	1,700	320	610	140	140	—	—	—	—	—
General and operations managers	11-1020	2,040	520	350	110	110	—	100	—	—	—
General and operations managers	11-1021	2,040	520	350	110	110	—	100	—	—	—
Advertising, marketing, promotions, public relations, and sales managers	11-2000	1,900	460	160	100	100	—	80	—	—	—
Advertising and promotions managers	11-2010	50	—	—	—	—	—	—	—	—	—
Advertising and promotions managers	11-2011	50	—	—	—	—	—	—	—	—	—
Marketing and sales managers	11-2020	1,790	400	140	100	90	—	80	—	—	—
Marketing managers	11-2021	390	40	20	20	20	—	—	—	—	—
Sales managers	11-2022	1,400	360	130	80	70	—	60	—	—	—
Public relations managers	11-2030	70	40	—	—	—	—	—	—	—	—
Public relations managers	11-2031	70	40	—	—	—	—	—	—	—	—
Operations specialties managers	11-3000	4,210	940	730	210	180	30	340	—	—	20
Administrative services managers	11-3010	250	80	—	40	20	20	—	—	—	—
Administrative services managers	11-3011	250	80	—	40	20	20	—	—	—	—
Computer and information systems managers	11-3020	170	50	20	—	—	—	—	—	—	—
Computer and information systems managers	11-3021	170	50	20	—	—	—	—	—	—	—
Financial managers	11-3030	2,020	320	240	40	40	—	140	—	—	—
Financial managers	11-3031	2,020	320	240	40	40	—	140	—	—	—
Human resources managers	11-3040	330	90	60	—	—	—	—	—	—	—
Compensation and benefits managers	11-3041	40	—	—	—	—	—	—	—	—	—
Training and development managers	11-3042	110	20	—	—	—	—	—	—	—	—
Human resources managers, all other	11-3049	170	70	50	—	—	—	—	—	—	—
Industrial production managers	11-3050	400	160	50	30	30	—	20	—	—	—
Industrial production managers	11-3051	400	160	50	30	30	—	20	—	—	—
Purchasing managers	11-3060	180	90	—	30	30	—	—	—	—	—
Purchasing managers	11-3061	180	90	—	30	30	—	—	—	—	—
Transportation, storage, and distribution managers	11-3070	860	150	340	80	60	20	130	—	—	—
Transportation, storage, and distribution managers	11-3071	860	150	340	80	60	20	130	—	—	—
Other management occupations	11-9000	12,050	4,430	1,060	770	720	50	700	130	20	20
Agricultural managers	11-9010	200	50	30	—	—	—	—	—	—	—
Farm, ranch, and other agricultural managers	11-9011	140	20	30	—	—	—	—	—	—	—
Farmers and ranchers	11-9012	60	30	—	—	—	—	—	—	—	—
Construction managers	11-9020	1,290	410	90	170	140	30	120	—	—	—
Construction managers	11-9021	1,290	410	90	170	140	30	120	—	—	—
Education administrators	11-9030	410	120	50	—	—	—	20	—	—	—
Education administrators, preschool and child care center/program	11-9031	140	20	—	—	—	—	—	—	—	—

See footnotes at end of table.

[This table was reissued in March 2009. See note at end of table.]

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, 2007 — Continued

Occupation	Nature of injury or illness ⁴							
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Soreness, pain		All other natures ^{5,6}
			Total	With fractures, burns, and other injuries	With sprains and bruises	Total	Back pain, hurt back only	
Total	11,940	4,380	46,820	11,100	15,570	115,540	37,130	197,580
Management occupations								
Top executives	390	230	1,840	1,020	430	2,150	560	4,930
Chief executives	20	—	430	380	20	190	80	890
Chief executives	—	—	340	320	—	—	—	230
General and operations managers	—	—	90	60	—	180	70	660
General and operations managers	—	—	90	60	—	180	70	660
Advertising, marketing, promotions, public relations, and sales managers	—	—	260	50	170	450	160	380
Advertising and promotions managers	—	—	—	—	—	—	—	—
Advertising and promotions managers	—	—	—	—	—	—	—	—
Marketing and sales managers	—	—	250	50	170	440	150	360
Marketing managers	—	—	30	—	—	230	30	30
Sales managers	—	—	220	40	170	210	130	330
Public relations managers	—	—	—	—	—	—	—	—
Public relations managers	—	—	—	—	—	—	—	—
Operations specialties managers	130	—	240	130	40	360	90	1,220
Administrative services managers	—	—	30	—	—	50	50	30
Administrative services managers	—	—	30	—	—	50	50	30
Computer and information systems managers	—	—	—	—	—	—	—	60
Computer and information systems managers	—	—	—	—	—	—	—	60
Financial managers	60	—	120	100	—	160	—	940
Financial managers	60	—	120	100	—	160	—	940
Human resources managers	—	—	50	—	30	30	—	60
Compensation and benefits managers	—	—	30	—	—	—	—	—
Training and development managers	—	—	—	—	—	—	—	20
Human resources managers, all other	—	—	—	—	—	—	—	40
Industrial production managers	—	—	—	—	—	50	—	80
Industrial production managers	—	—	—	—	—	50	—	80
Purchasing managers	—	—	—	—	—	—	—	20
Purchasing managers	—	—	—	—	—	—	—	20
Transportation, storage, and distribution managers	—	—	—	—	—	40	20	50
Transportation, storage, and distribution managers	—	—	—	—	—	40	20	50
Other management occupations	220	210	910	460	200	1,140	230	2,440
Agricultural managers	—	—	—	—	—	30	—	40
Farm, ranch, and other agricultural managers	—	—	—	—	—	30	—	40
Farmers and ranchers	—	—	—	—	—	—	—	—
Construction managers	—	—	210	120	20	40	—	260
Construction managers	—	—	210	120	20	40	—	260
Education administrators	—	—	30	—	—	40	—	140
Education administrators, preschool and child care center/program	—	—	—	—	—	—	—	110

See footnotes at end of table.

[This table was reissued in March 2009. See note at end of table.]

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, 2007—Continued

Occupation	Occupation code ²	Private industry ³	Nature of injury or illness ⁴								
			Sprains, strains, tears ⁵	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacer- ations	Punctures				
Education administrators, elementary and secondary school	11-9032	50	20	—	—	—	—	—	—	—	—
Education administrators, postsecondary	11-9033	190	60	30	—	—	—	20	—	—	—
Education administrators, all other	11-9039	30	20	—	—	—	—	—	—	—	—
Engineering managers	11-9040	40	30	—	—	—	—	—	—	—	—
Engineering managers	11-9041	40	30	—	—	—	—	—	—	—	—
Food service managers	11-9050	1,990	660	170	370	370	—	150	—	—	—
Food service managers	11-9051	1,990	660	170	370	370	—	150	—	—	—
Funeral directors	11-9060	50	—	—	—	—	—	—	—	—	—
Funeral directors	11-9061	50	—	—	—	—	—	—	—	—	—
Gaming managers	11-9070	20	—	—	—	—	—	—	—	—	—
Gaming managers	11-9071	20	—	—	—	—	—	—	—	—	—
Lodging managers	11-9080	60	20	—	—	—	—	—	—	—	—
Lodging managers	11-9081	60	20	—	—	—	—	—	—	—	—
Medical and health services managers	11-9110	2,710	1,190	270	30	20	—	110	—	—	—
Medical and health services managers	11-9111	2,710	1,190	270	30	20	—	110	—	—	—
Natural sciences managers	11-9120	20	—	—	—	—	—	—	—	—	—
Natural sciences managers	11-9121	20	—	—	—	—	—	—	—	—	—
Property, real estate, and community association managers	11-9140	800	490	40	50	50	—	40	—	—	—
Property, real estate, and community association managers	11-9141	800	490	40	50	50	—	40	—	—	—
Social and community service managers	11-9150	590	140	60	20	20	—	30	—	—	—
Social and community service managers	11-9151	590	140	60	20	20	—	30	—	—	—
Miscellaneous managers	11-9190	3,880	1,300	340	120	110	—	210	120	—	—
Managers, all other	11-9199	3,880	1,300	340	120	110	—	210	120	—	—
Business and financial operations occupations	13-0000	7,700	3,100	620	170	160	—	630	—	—	—
Business operations specialists	13-1000	5,600	2,460	460	150	140	—	520	—	—	—
Buyers and purchasing agents	13-1020	1,060	550	90	50	50	—	60	—	—	—
Purchasing agents and buyers, farm products	13-1021	20	—	—	—	—	—	—	—	—	—
Wholesale and retail buyers, except farm products	13-1022	660	340	60	30	20	—	30	—	—	—
Purchasing agents, except wholesale, retail, and farm products	13-1023	380	190	30	20	20	—	30	—	—	—
Claims adjusters, appraisers, examiners, and investigators	13-1030	1,080	510	30	—	—	—	190	—	—	—
Claims adjusters, examiners, and investigators	13-1031	1,070	500	30	—	—	—	190	—	—	—
Compliance officers, except agriculture, construction, health and safety, and transportation	13-1040	90	30	20	—	—	—	20	—	—	—
Compliance officers, except agriculture, construction, health and safety, and transportation	13-1041	90	30	20	—	—	—	20	—	—	—
Cost estimators	13-1050	100	70	—	—	—	—	—	—	—	—
Cost estimators	13-1051	100	70	—	—	—	—	—	—	—	—

See footnotes at end of table.

[This table was reissued in March 2009. See note at end of table.]

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, 2007 — Continued

Occupation	Nature of injury or illness ⁴							
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Soreness, pain		All other natures ^{5,6}
			Total	With fractures, burns, and other injuries	With sprains and bruises	Total	Back pain, hurt back only	
Education administrators, elementary and secondary school	—	—	—	—	—	20	—	—
Education administrators, postsecondary	—	—	—	—	—	20	—	30
Education administrators, all other	—	—	—	—	—	—	—	—
Engineering managers	—	—	—	—	—	—	—	—
Engineering managers	—	—	—	—	—	—	—	—
Food service managers	—	—	40	—	20	100	20	290
Food service managers	—	—	40	—	20	100	20	290
Funeral directors	—	—	—	—	—	—	—	40
Funeral directors	—	—	—	—	—	—	—	40
Gaming managers	—	—	—	—	—	—	—	—
Gaming managers	—	—	—	—	—	—	—	—
Lodging managers	—	—	—	—	—	—	—	20
Lodging managers	—	—	—	—	—	—	—	20
Medical and health services managers	—	—	260	170	60	610	120	220
Medical and health services managers	—	—	260	170	60	610	120	220
Natural sciences managers	—	—	—	—	—	—	—	—
Natural sciences managers	—	—	—	—	—	—	—	—
Property, real estate, and community association managers	—	—	60	—	—	30	—	90
Property, real estate, and community association managers	—	—	60	—	—	30	—	90
Social and community service managers	—	—	60	—	30	80	—	200
Social and community service managers	—	—	60	—	30	80	—	200
Miscellaneous managers	200	—	240	140	50	190	30	1,140
Managers, all other	200	—	240	140	50	190	30	1,140
Business and financial operations occupations	500	30	370	40	200	660	100	1,610
Business operations specialists	380	20	190	30	70	460	40	950
Buyers and purchasing agents	30	—	40	—	—	60	—	190
Purchasing agents and buyers, farm products	—	—	—	—	—	—	—	—
Wholesale and retail buyers, except farm products	—	—	20	—	—	30	—	110
Purchasing agents, except wholesale, retail, and farm products	—	—	—	—	—	20	—	60
Claims adjusters, appraisers, examiners, and investigators	50	—	20	—	—	60	—	220
Claims adjusters, examiners, and investigators	50	—	20	—	—	60	—	220
Compliance officers, except agriculture, construction, health and safety, and transportation	—	—	—	—	—	—	—	—
Compliance officers, except agriculture, construction, health and safety, and transportation	—	—	—	—	—	—	—	—
Cost estimators	—	—	—	—	—	—	—	—
Cost estimators	—	—	—	—	—	—	—	—

See footnotes at end of table.

[This table was reissued in March 2009. See note at end of table.]

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, 2007—Continued

Occupation	Occupation code ²	Private industry ³	Nature of injury or illness ⁴								
			Sprains, strains, tears ⁵	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacerations	Punctures				
Human resources, training, and labor relations specialists	13-1070	2,040	880	140	60	50	—	100	—	—	—
Employment, recruitment, and placement specialists	13-1071	400	240	50	—	—	—	20	—	—	—
Compensation, benefits, and job analysis specialists	13-1072	60	—	—	—	—	—	—	—	—	—
Training and development specialists	13-1073	440	170	40	40	40	—	40	—	—	—
Human resources, training, and labor relations specialists, all other	13-1079	1,140	460	60	—	—	—	30	—	—	—
Logisticians	13-1080	370	160	30	20	20	—	80	—	—	—
Logisticians	13-1081	370	160	30	20	20	—	80	—	—	—
Management analysts	13-1110	350	60	110	—	—	—	—	—	—	—
Management analysts	13-1111	350	60	110	—	—	—	—	—	—	—
Meeting and convention planners	13-1120	100	50	—	—	—	—	30	—	—	—
Meeting and convention planners	13-1121	100	50	—	—	—	—	30	—	—	—
Miscellaneous business operations specialists	13-1190	380	170	20	—	—	—	30	—	—	—
Business operations specialists, all other	13-1199	380	170	20	—	—	—	30	—	—	—
Financial specialists	13-2000	2,100	630	160	20	20	—	110	—	—	—
Accountants and auditors	13-2010	870	210	120	—	—	—	60	—	—	—
Accountants and auditors	13-2011	870	210	120	—	—	—	60	—	—	—
Appraisers and assessors of real estate	13-2020	100	80	—	—	—	—	—	—	—	—
Appraisers and assessors of real estate	13-2021	100	80	—	—	—	—	—	—	—	—
Credit analysts	13-2040	40	—	—	—	—	—	—	—	—	—
Credit analysts	13-2041	40	—	—	—	—	—	—	—	—	—
Financial analysts and advisors	13-2050	370	150	—	—	—	—	20	—	—	—
Financial analysts	13-2051	140	—	—	—	—	—	—	—	—	—
Personal financial advisors	13-2052	180	140	—	—	—	—	—	—	—	—
Insurance underwriters	13-2053	50	—	—	—	—	—	—	—	—	—
Loan counselors and officers	13-2070	520	130	—	—	—	—	—	—	—	—
Loan counselors	13-2071	20	—	—	—	—	—	—	—	—	—
Loan officers	13-2072	500	120	—	—	—	—	—	—	—	—
Tax examiners, collectors, preparers, and revenue agents	13-2080	30	—	—	—	—	—	—	—	—	—
Tax preparers	13-2082	30	—	—	—	—	—	—	—	—	—
Miscellaneous financial specialists	13-2090	160	50	—	—	—	—	—	—	—	—
Financial specialists, all other	13-2099	160	50	—	—	—	—	—	—	—	—
Computer and mathematical occupations	15-0000	2,200	990	180	100	90	—	100	—	—	—
Computer specialists	15-1000	2,080	940	170	100	90	—	100	—	—	—
Computer programmers	15-1020	200	110	—	—	—	—	—	—	—	—
Computer programmers	15-1021	200	110	—	—	—	—	—	—	—	—
Computer software engineers	15-1030	190	80	20	—	—	—	—	—	—	—
Computer software engineers, applications	15-1031	160	60	—	—	—	—	—	—	—	—
Computer software engineers, systems software	15-1032	40	—	—	—	—	—	—	—	—	—

See footnotes at end of table.

[This table was reissued in March 2009. See note at end of table.]

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, 2007 — Continued

Occupation	Nature of injury or illness ⁴							
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Soreness, pain		All other natures ^{5,6}
			Total	With fractures, burns, and other injuries	With sprains and bruises	Total	Back pain, hurt back only	
Human resources, training, and labor relations specialists	260	—	80	20	30	220	—	280
Employment, recruitment, and placement specialists	—	—	30	—	—	30	—	30
Compensation, benefits, and job analysis specialists	—	—	—	—	—	—	—	30
Training and development specialists	—	—	20	—	—	50	—	70
Human resources, training, and labor relations specialists, all other	250	—	40	—	20	140	—	150
Logisticians	—	—	—	—	—	30	—	40
Logisticians	—	—	—	—	—	30	—	40
Management analysts	20	—	20	—	—	60	—	80
Management analysts	20	—	20	—	—	60	—	80
Meeting and convention planners	—	—	—	—	—	—	—	—
Meeting and convention planners	—	—	—	—	—	—	—	—
Miscellaneous business operations specialists	—	—	20	—	—	—	—	110
Business operations specialists, all other	—	—	20	—	—	—	—	110
Financial specialists	120	—	180	—	130	200	60	670
Accountants and auditors	90	—	120	—	100	160	60	80
Accountants and auditors	90	—	120	—	100	160	60	80
Appraisers and assessors of real estate	—	—	—	—	—	—	—	—
Appraisers and assessors of real estate	—	—	—	—	—	—	—	—
Credit analysts	—	—	—	—	—	—	—	—
Credit analysts	—	—	—	—	—	—	—	—
Financial analysts and advisors	20	—	—	—	—	—	—	140
Financial analysts	—	—	—	—	—	—	—	100
Personal financial advisors	—	—	—	—	—	—	—	30
Insurance underwriters	20	—	—	—	—	—	—	—
Loan counselors and officers	—	—	40	—	—	—	—	330
Loan counselors	—	—	—	—	—	—	—	—
Loan officers	—	—	30	—	—	—	—	330
Tax examiners, collectors, preparers, and revenue agents	—	—	—	—	—	—	—	—
Tax preparers	—	—	—	—	—	—	—	—
Miscellaneous financial specialists	—	—	—	—	—	—	—	70
Financial specialists, all other	—	—	—	—	—	—	—	70
Computer and mathematical occupations	110	20	140	20	40	210	90	350
Computer specialists	80	20	130	20	40	190	90	340
Computer programmers	30	—	30	—	20	20	20	—
Computer programmers	30	—	30	—	20	20	20	—
Computer software engineers	—	—	—	—	—	—	—	50
Computer software engineers, applications	—	—	—	—	—	—	—	40
Computer software engineers, systems software	—	—	—	—	—	—	—	—

See footnotes at end of table.

[This table was reissued in March 2009. See note at end of table.]

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, 2007 — Continued

Occupation	Occupation code ²	Private industry ³	Nature of injury or illness ⁴								
			Sprains, strains, tears ⁵	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacer- ations	Punctures				
Computer support specialists	15-1040	700	350	100	40	40	—	20	—	—	—
Computer support specialists	15-1041	700	350	100	40	40	—	20	—	—	—
Computer systems analysts	15-1050	340	100	20	—	—	—	30	—	—	—
Computer systems analysts	15-1051	340	100	20	—	—	—	30	—	—	—
Database administrators	15-1060	40	—	—	—	—	—	—	—	—	—
Database administrators	15-1061	40	—	—	—	—	—	—	—	—	—
Network and computer systems administrators	15-1070	150	90	—	—	—	—	—	—	—	—
Network and computer systems administrators	15-1071	150	90	—	—	—	—	—	—	—	—
Network systems and data communications analysts ..	15-1080	200	60	—	—	—	—	—	—	—	—
Network systems and data communications analysts ..	15-1081	200	60	—	—	—	—	—	—	—	—
Miscellaneous computer specialists	15-1090	250	150	—	20	—	—	20	—	—	—
Computer specialists, all other	15-1099	250	150	—	20	—	—	20	—	—	—
Mathematical science occupations	15-2000	120	50	—	—	—	—	—	—	—	—
Operations research analysts	15-2030	80	30	—	—	—	—	—	—	—	—
Operations research analysts	15-2031	80	30	—	—	—	—	—	—	—	—
Statisticians	15-2040	40	20	—	—	—	—	—	—	—	—
Statisticians	15-2041	40	20	—	—	—	—	—	—	—	—
Architecture and engineering occupations	17-0000	4,950	2,310	280	340	320	20	220	20	20	30
Architects, surveyors, and cartographers	17-1000	830	340	—	70	70	—	50	—	—	—
Architects, except naval	17-1010	30	—	—	—	—	—	—	—	—	—
Architects, except landscape and naval	17-1011	30	—	—	—	—	—	—	—	—	—
Surveyors, cartographers, and photogrammetrists	17-1020	800	340	—	70	70	—	40	—	—	—
Surveyors	17-1022	800	340	—	70	70	—	40	—	—	—
Engineers	17-2000	1,500	740	120	60	60	—	50	—	—	—
Aerospace engineers	17-2010	40	20	—	—	—	—	—	—	—	—
Aerospace engineers	17-2011	40	20	—	—	—	—	—	—	—	—
Chemical engineers	17-2040	30	—	—	—	—	—	—	—	—	—
Chemical engineers	17-2041	30	—	—	—	—	—	—	—	—	—
Civil engineers	17-2050	90	30	—	—	—	—	—	—	—	—
Civil engineers	17-2051	90	30	—	—	—	—	—	—	—	—
Computer hardware engineers	17-2060	30	20	—	—	—	—	—	—	—	—
Computer hardware engineers	17-2061	30	20	—	—	—	—	—	—	—	—
Electrical and electronics engineers	17-2070	140	70	20	—	—	—	—	—	—	—
Electrical engineers	17-2071	120	60	20	—	—	—	—	—	—	—
Electronics engineers, except computer	17-2072	20	—	—	—	—	—	—	—	—	—
Industrial engineers, including health and safety	17-2110	170	70	20	—	—	—	—	—	—	—
Health and safety engineers, except mining safety engineers and inspectors	17-2111	20	—	—	—	—	—	—	—	—	—
Industrial engineers	17-2112	160	60	—	—	—	—	—	—	—	—
Marine engineers and naval architects	17-2120	20	—	—	—	—	—	—	—	—	—
Marine engineers and naval architects	17-2121	20	—	—	—	—	—	—	—	—	—
Materials engineers	17-2130	60	30	—	—	—	—	—	—	—	—

See footnotes at end of table.

[This table was reissued in March 2009. See note at end of table.]

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, 2007 — Continued

Occupation	Nature of injury or illness ⁴							
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Soreness, pain		All other natures ^{5,6}
			Total	With fractures, burns, and other injuries	With sprains and bruises	Total	Back pain, hurt back only	
Computer support specialists	—	—	40	—	—	50	40	70
Computer support specialists	—	—	40	—	—	50	40	70
Computer systems analysts	—	—	40	—	—	30	—	80
Computer systems analysts	—	—	40	—	—	30	—	80
Database administrators	—	—	—	—	—	—	—	—
Database administrators	—	—	—	—	—	—	—	—
Network and computer systems administrators	—	—	—	—	—	—	—	30
Network and computer systems administrators	—	—	—	—	—	—	—	30
Network systems and data communications analysts ..	—	—	—	—	—	30	—	60
Network systems and data communications analysts ..	—	—	—	—	—	30	—	60
Miscellaneous computer specialists	—	—	—	—	—	20	—	40
Computer specialists, all other	—	—	—	—	—	20	—	40
Mathematical science occupations	—	—	—	—	—	20	—	—
Operations research analysts	—	—	—	—	—	—	—	—
Operations research analysts	—	—	—	—	—	—	—	—
Statisticians	—	—	—	—	—	20	—	—
Statisticians	—	—	—	—	—	20	—	—
Architecture and engineering occupations	70	—	170	20	70	350	70	1,120
Architects, surveyors, and cartographers	—	—	—	—	—	70	—	270
Architects, except naval	—	—	—	—	—	—	—	—
Architects, except landscape and naval	—	—	—	—	—	—	—	—
Surveyors, cartographers, and photogrammetrists	—	—	—	—	—	70	—	270
Surveyors	—	—	—	—	—	70	—	270
Engineers	30	—	50	—	—	60	20	360
Aerospace engineers	—	—	—	—	—	—	—	—
Aerospace engineers	—	—	—	—	—	—	—	—
Chemical engineers	—	—	—	—	—	—	—	—
Chemical engineers	—	—	—	—	—	—	—	—
Civil engineers	—	—	—	—	—	—	—	40
Civil engineers	—	—	—	—	—	—	—	40
Computer hardware engineers	—	—	—	—	—	—	—	—
Computer hardware engineers	—	—	—	—	—	—	—	—
Electrical and electronics engineers	—	—	—	—	—	20	—	20
Electrical engineers	—	—	—	—	—	20	—	20
Electronics engineers, except computer	—	—	—	—	—	—	—	—
Industrial engineers, including health and safety	—	—	—	—	—	—	—	50
Health and safety engineers, except mining safety engineers and inspectors	—	—	—	—	—	—	—	—
Industrial engineers	—	—	—	—	—	—	—	50
Marine engineers and naval architects	—	—	—	—	—	—	—	—
Marine engineers and naval architects	—	—	—	—	—	—	—	—
Materials engineers	—	—	—	—	—	—	—	—

See footnotes at end of table.

[This table was reissued in March 2009. See note at end of table.]

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, 2007—Continued

Occupation	Occupation code ²	Private industry ³	Nature of injury or illness ⁴								
			Sprains, strains, tears ⁵	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacer- ations	Punctures				
Materials engineers	17-2131	60	30	—	—	—	—	—	—	—	—
Mechanical engineers	17-2140	200	90	20	20	20	20	—	—	—	—
Mechanical engineers	17-2141	200	90	20	20	20	20	—	—	—	—
Mining and geological engineers, including mining safety engineers	17-2150	50	20	—	—	—	—	—	—	—	—
Mining and geological engineers, including mining safety engineers	17-2151	50	20	—	—	—	—	—	—	—	—
Miscellaneous engineers	17-2190	650	370	20	20	20	20	—	20	—	—
Engineers, all other	17-2199	650	370	20	20	20	20	—	20	—	—
Drafters, engineering, and mapping technicians	17-3000	2,610	1,240	150	210	200	—	120	—	—	—
Drafters	17-3010	90	50	20	—	—	—	—	—	—	—
Mechanical drafters	17-3013	20	—	—	—	—	—	—	—	—	—
Drafters, all other	17-3019	70	40	—	—	—	—	—	—	—	—
Engineering technicians, except drafters	17-3020	2,020	860	140	130	120	—	90	—	—	—
Electrical and electronic engineering technicians	17-3023	1,160	520	80	80	80	—	40	—	—	—
Industrial engineering technicians	17-3026	120	90	—	—	—	—	—	—	—	—
Mechanical engineering technicians	17-3027	210	40	40	—	—	—	—	—	—	—
Engineering technicians, except drafters, all other ..	17-3029	500	190	—	20	—	—	40	—	—	—
Surveying and mapping technicians	17-3030	500	330	—	80	80	—	—	—	—	—
Surveying and mapping technicians	17-3031	500	330	—	80	80	—	—	—	—	—
Life, physical, and social science occupations	19-0000	1,900	680	110	150	130	20	90	40	30	20
Life scientists	19-1000	260	80	—	20	20	—	20	—	—	—
Agricultural and food scientists	19-1010	100	20	—	—	—	—	—	—	—	—
Soil and plant scientists	19-1013	90	20	—	—	—	—	—	—	—	—
Biological scientists	19-1020	50	20	—	—	—	—	—	—	—	—
Zoologists and wildlife biologists	19-1023	20	—	—	—	—	—	—	—	—	—
Biological scientists, all other	19-1029	20	—	—	—	—	—	—	—	—	—
Conservation scientists and foresters	19-1030	20	20	—	—	—	—	—	—	—	—
Foresters	19-1032	20	20	—	—	—	—	—	—	—	—
Medical scientists	19-1040	80	20	—	—	—	—	—	—	—	—
Medical scientists, except epidemiologists	19-1042	80	20	—	—	—	—	—	—	—	—
Physical scientists	19-2000	270	140	—	20	20	—	—	—	—	—
Chemists and materials scientists	19-2030	40	—	—	—	—	—	—	—	—	—
Chemists	19-2031	40	—	—	—	—	—	—	—	—	—
Environmental scientists and geoscientists	19-2040	150	130	—	—	—	—	—	—	—	—
Environmental scientists and specialists, including health	19-2041	110	80	—	—	—	—	—	—	—	—
Miscellaneous physical scientists	19-2090	70	—	—	—	—	—	—	—	—	—
Physical scientists, all other	19-2099	70	—	—	—	—	—	—	—	—	—
Social scientists and related workers	19-3000	420	150	40	—	—	—	—	30	—	—
Market and survey researchers	19-3020	260	90	—	—	—	—	—	—	—	—
Market research analysts	19-3021	260	90	—	—	—	—	—	—	—	—
Psychologists	19-3030	80	30	20	—	—	—	—	—	—	—

See footnotes at end of table.

[This table was reissued in March 2009. See note at end of table.]

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, 2007 — Continued

Occupation	Nature of injury or illness ⁴							All other natures ^{5,6}	
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Soreness, pain			
			Total	With fractures, burns, and other injuries	With sprains and bruises	Total	Back pain, hurt back only		
Materials engineers	—	—	—	—	—	—	—	—	
Mechanical engineers	—	—	—	—	—	—	—	30	
Mechanical engineers	—	—	—	—	—	—	—	30	
Mining and geological engineers, including mining safety engineers	—	—	—	—	—	—	—	—	
Mining and geological engineers, including mining safety engineers	—	—	—	—	—	—	—	—	
Miscellaneous engineers	—	—	20	—	—	—	—	190	
Engineers, all other	—	—	20	—	—	—	—	190	
Drafters, engineering, and mapping technicians	40	—	110	—	60	220	50	480	
Drafters	—	—	—	—	—	—	—	—	
Mechanical drafters	—	—	—	—	—	—	—	—	
Drafters, all other	—	—	—	—	—	—	—	—	
Engineering technicians, except drafters	40	—	80	—	30	210	50	430	
Electrical and electronic engineering technicians	—	—	70	—	30	80	40	230	
Industrial engineering technicians	—	—	—	—	—	—	—	20	
Mechanical engineering technicians	—	—	—	—	—	60	—	30	
Engineering technicians, except drafters, all other ..	20	—	—	—	—	60	—	140	
Surveying and mapping technicians	—	—	—	—	—	—	—	50	
Surveying and mapping technicians	—	—	—	—	—	—	—	50	
Life, physical, and social science occupations	40	—	40	—	—	240	140	450	
Life scientists	—	—	—	—	—	60	50	50	
Agricultural and food scientists	—	—	—	—	—	50	—	20	
Soil and plant scientists	—	—	—	—	—	50	—	—	
Biological scientists	—	—	—	—	—	—	—	—	
Zoologists and wildlife biologists	—	—	—	—	—	—	—	—	
Biological scientists, all other	—	—	—	—	—	—	—	—	
Conservation scientists and foresters	—	—	—	—	—	—	—	—	
Foresters	—	—	—	—	—	—	—	—	
Medical scientists	—	—	—	—	—	—	—	20	
Medical scientists, except epidemiologists	—	—	—	—	—	—	—	20	
Physical scientists	—	—	—	—	—	30	—	20	
Chemists and materials scientists	—	—	—	—	—	—	—	—	
Chemists	—	—	—	—	—	—	—	—	
Environmental scientists and geoscientists	—	—	—	—	—	—	—	—	
Environmental scientists and specialists, including health	—	—	—	—	—	—	—	—	
Miscellaneous physical scientists	—	—	—	—	—	20	—	—	
Physical scientists, all other	—	—	—	—	—	20	—	—	
Social scientists and related workers	—	—	—	—	—	40	—	150	
Market and survey researchers	—	—	—	—	—	30	—	120	
Market research analysts	—	—	—	—	—	30	—	120	
Psychologists	—	—	—	—	—	—	—	—	

See footnotes at end of table.

[This table was reissued in March 2009. See note at end of table.]

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, 2007—Continued

Occupation	Occupation code ²	Private industry ³	Nature of injury or illness ⁴								
			Sprains, strains, tears ⁵	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacer- ations	Punctures				
Clinical, counseling, and school psychologists	19-3031	40	—	—	—	—	—	—	—	—	—
Psychologists, all other	19-3039	40	20	—	—	—	—	—	—	—	—
Miscellaneous social scientists and related workers	19-3090	60	20	—	—	—	—	—	—	—	—
Social scientists and related workers, all other	19-3099	60	20	—	—	—	—	—	—	—	—
Life, physical, and social science technicians	19-4000	960	300	60	100	80	20	40	40	—	—
Agricultural and food science technicians	19-4010	180	50	—	—	—	—	20	—	—	—
Agricultural and food science technicians	19-4011	180	50	—	—	—	—	20	—	—	—
Biological technicians	19-4020	40	—	—	—	—	—	—	—	—	—
Biological technicians	19-4021	40	—	—	—	—	—	—	—	—	—
Chemical technicians	19-4030	270	130	20	20	20	—	—	20	—	—
Chemical technicians	19-4031	270	130	20	20	20	—	—	20	—	—
Geological and petroleum technicians	19-4040	20	—	—	—	—	—	—	—	—	—
Geological and petroleum technicians	19-4041	20	—	—	—	—	—	—	—	—	—
Social science research assistants	19-4060	20	—	—	—	—	—	—	—	—	—
Social science research assistants	19-4061	20	—	—	—	—	—	—	—	—	—
Miscellaneous life, physical, and social science technicians	19-4090	430	100	20	80	60	20	—	—	—	—
Environmental science and protection technicians, including health	19-4091	50	40	—	—	—	—	—	—	—	—
Life, physical, and social science technicians, all other	19-4099	380	70	20	80	60	20	—	—	—	—
Community and social services occupations	21-0000	8,140	3,170	620	350	330	20	840	—	—	—
Counselors, social workers, and other community and social service specialists	21-1000	8,080	3,150	610	350	330	20	830	—	—	—
Counselors	21-1010	3,170	1,500	190	40	40	—	380	—	—	—
Substance abuse and behavioral disorder counselors	21-1011	240	110	—	—	—	—	—	—	—	—
Educational, vocational, and school counselors	21-1012	710	370	20	—	—	—	110	—	—	—
Mental health counselors	21-1014	480	170	30	—	—	—	130	—	—	—
Rehabilitation counselors	21-1015	350	190	30	—	—	—	20	—	—	—
Counselors, all other	21-1019	1,380	660	110	20	20	—	130	—	—	—
Social workers	21-1020	2,830	860	250	140	130	20	330	—	—	—
Child, family, and school social workers	21-1021	360	120	60	—	—	—	50	—	—	—
Medical and public health social workers	21-1022	570	150	120	—	—	—	90	—	—	—
Mental health and substance abuse social workers	21-1023	330	90	—	—	—	—	20	—	—	—
Social workers, all other	21-1029	1,570	500	60	130	110	20	170	—	—	—
Miscellaneous community and social service specialists	21-1090	2,080	790	160	170	170	—	120	—	—	—
Health educators	21-1091	30	—	—	—	—	—	—	—	—	—
Social and human service assistants	21-1093	1,470	560	150	160	160	—	90	—	—	—
Community and social service specialists, all other	21-1099	580	230	—	—	—	—	30	—	—	—
Religious workers	21-2000	60	20	—	—	—	—	—	—	—	—
Clergy	21-2010	30	—	—	—	—	—	—	—	—	—

See footnotes at end of table.

[This table was reissued in March 2009. See note at end of table.]

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, 2007 — Continued

Occupation	Nature of injury or illness ⁴							
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Soreness, pain		All other natures ^{5,6}
			Total	With fractures, burns, and other injuries	With sprains and bruises	Total	Back pain, hurt back only	
Clinical, counseling, and school psychologists	—	—	—	—	—	—	—	—
Psychologists, all other	—	—	—	—	—	—	—	—
Miscellaneous social scientists and related workers	—	—	—	—	—	—	—	—
Social scientists and related workers, all other	—	—	—	—	—	—	—	—
Life, physical, and social science technicians	30	—	20	—	—	120	80	230
Agricultural and food science technicians	—	—	—	—	—	—	—	60
Agricultural and food science technicians	—	—	—	—	—	—	—	60
Biological technicians	—	—	—	—	—	—	—	—
Biological technicians	—	—	—	—	—	—	—	—
Chemical technicians	—	—	—	—	—	—	—	40
Chemical technicians	—	—	—	—	—	—	—	40
Geological and petroleum technicians	—	—	—	—	—	—	—	—
Geological and petroleum technicians	—	—	—	—	—	—	—	—
Social science research assistants	—	—	—	—	—	—	—	—
Social science research assistants	—	—	—	—	—	—	—	—
Miscellaneous life, physical, and social science technicians	—	—	—	—	—	90	70	110
Environmental science and protection technicians, including health	—	—	—	—	—	—	—	—
Life, physical, and social science technicians, all other	—	—	—	—	—	90	70	110
Community and social services occupations	—	—	650	140	200	950	250	1,540
Counselors, social workers, and other community and social service specialists	—	—	650	140	200	940	250	1,530
Counselors	—	—	280	20	110	290	100	460
Substance abuse and behavioral disorder counselors	—	—	90	—	—	20	—	20
Educational, vocational, and school counselors	—	—	70	—	40	70	—	70
Mental health counselors	—	—	—	—	—	50	40	80
Rehabilitation counselors	—	—	20	—	—	50	—	30
Counselors, all other	—	—	90	—	50	100	30	270
Social workers	—	—	140	30	80	440	60	660
Child, family, and school social workers	—	—	—	—	—	20	—	110
Medical and public health social workers	—	—	20	—	20	40	—	140
Mental health and substance abuse social workers	—	—	30	—	20	30	—	150
Social workers, all other	—	—	90	20	40	360	20	260
Miscellaneous community and social service specialists	—	—	220	90	20	210	90	400
Health educators	—	—	—	—	—	—	—	—
Social and human service assistants	—	—	100	—	20	170	60	240
Community and social service specialists, all other	—	—	110	80	—	40	30	160
Religious workers	—	—	—	—	—	—	—	20
Clergy	—	—	—	—	—	—	—	—

See footnotes at end of table.

[This table was reissued in March 2009. See note at end of table.]

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, 2007—Continued

Occupation	Occupation code ²	Private industry ³	Nature of injury or illness ⁴								
			Sprains, strains, tears ⁵	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacerations	Punctures				
Clergy	21-2011	30	—	—	—	—	—	—	—	—	—
Miscellaneous religious workers	21-2090	20	—	—	—	—	—	—	—	—	—
Religious workers, all other	21-2099	20	—	—	—	—	—	—	—	—	—
Legal occupations	23-0000	1,380	290	40	—	—	—	30	—	—	—
Lawyers, judges, and related workers	23-1000	310	—	—	—	—	—	—	—	—	—
Lawyers	23-1010	310	—	—	—	—	—	—	—	—	—
Lawyers	23-1011	310	—	—	—	—	—	—	—	—	—
Legal support workers	23-2000	1,070	280	30	—	—	—	30	—	—	—
Paralegals and legal assistants	23-2010	410	90	30	—	—	—	20	—	—	—
Paralegals and legal assistants	23-2011	410	90	30	—	—	—	20	—	—	—
Miscellaneous legal support workers	23-2090	660	190	—	—	—	—	—	—	—	—
Title examiners, abstractors, and searchers	23-2093	560	160	—	—	—	—	—	—	—	—
Legal support workers, all other	23-2099	100	30	—	—	—	—	—	—	—	—
Education, training, and library occupations	25-0000	8,210	3,630	1,040	170	150	20	820	20	—	—
Postsecondary teachers	25-1000	600	120	60	20	20	—	30	—	—	—
Health teachers, postsecondary	25-1070	30	—	—	—	—	—	—	—	—	—
Nursing instructors and teachers, postsecondary	25-1072	20	—	—	—	—	—	—	—	—	—
Arts, communications, and humanities teachers, postsecondary	25-1120	20	—	—	—	—	—	—	—	—	—
Miscellaneous postsecondary teachers	25-1190	530	100	40	20	20	—	20	—	—	—
Vocational education teachers, postsecondary	25-1194	430	90	—	—	—	—	—	—	—	—
Postsecondary teachers, all other	25-1199	90	—	20	20	20	—	—	—	—	—
Primary, secondary, and special education school teachers	25-2000	2,410	1,010	390	30	20	—	220	—	—	—
Preschool and kindergarten teachers	25-2010	1,620	680	290	—	—	—	80	—	—	—
Preschool teachers, except special education	25-2011	1,620	680	290	—	—	—	80	—	—	—
Elementary and middle school teachers	25-2020	420	210	80	—	—	—	80	—	—	—
Elementary school teachers, except special education	25-2021	410	210	80	—	—	—	80	—	—	—
Secondary school teachers	25-2030	250	80	20	20	—	—	50	—	—	—
Secondary school teachers, except special and vocational education	25-2031	230	80	20	—	—	—	50	—	—	—
Vocational education teachers, secondary school	25-2032	20	—	—	—	—	—	—	—	—	—
Special education teachers	25-2040	120	40	—	—	—	—	—	—	—	—
Special education teachers, preschool, kindergarten, and elementary school	25-2041	70	—	—	—	—	—	—	—	—	—
Special education teachers, secondary school	25-2043	50	30	—	—	—	—	—	—	—	—
Other teachers and instructors	25-3000	2,660	1,230	380	100	90	—	370	—	—	—
Self-enrichment education teachers	25-3020	160	70	20	—	—	—	—	—	—	—
Self-enrichment education teachers	25-3021	160	70	20	—	—	—	—	—	—	—
Miscellaneous teachers and instructors	25-3090	2,500	1,160	360	90	90	—	370	—	—	—
Teachers and instructors, all other	25-3099	2,500	1,160	360	90	90	—	370	—	—	—
Librarians, curators, and archivists	25-4000	140	50	—	—	—	—	20	—	—	—

See footnotes at end of table.

[This table was reissued in March 2009. See note at end of table.]

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, 2007 — Continued

Occupation	Nature of injury or illness ⁴							All other natures ^{5,6}	
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Soreness, pain			
			Total	With fractures, burns, and other injuries	With sprains and bruises	Total	Back pain, hurt back only		
Clergy	—	—	—	—	—	—	—	—	
Miscellaneous religious workers	—	—	—	—	—	—	—	—	
Religious workers, all other	—	—	—	—	—	—	—	—	
Legal occupations	90	—	390	—	190	90	30	440	
Lawyers, judges, and related workers	—	—	200	—	—	—	—	70	
Lawyers	—	—	200	—	—	—	—	70	
Lawyers	—	—	200	—	—	—	—	70	
Legal support workers	90	—	190	—	190	80	30	370	
Paralegals and legal assistants	—	—	190	—	190	50	—	—	
Paralegals and legal assistants	—	—	190	—	190	50	—	—	
Miscellaneous legal support workers	—	—	—	—	—	30	—	350	
Title examiners, abstractors, and searchers	—	—	—	—	—	—	—	310	
Legal support workers, all other	—	—	—	—	—	20	—	40	
Education, training, and library occupations	100	20	300	100	100	970	160	1,130	
Postsecondary teachers	—	—	20	—	—	80	60	260	
Health teachers, postsecondary	—	—	—	—	—	—	—	—	
Nursing instructors and teachers, postsecondary	—	—	—	—	—	—	—	—	
Arts, communications, and humanities teachers, postsecondary	—	—	—	—	—	—	—	—	
Miscellaneous postsecondary teachers	—	—	20	—	—	70	60	260	
Vocational education teachers, postsecondary	—	—	—	—	—	60	60	250	
Postsecondary teachers, all other	—	—	—	—	—	—	—	—	
Primary, secondary, and special education school teachers	—	—	110	80	20	410	40	230	
Preschool and kindergarten teachers	—	—	80	60	—	370	—	120	
Preschool teachers, except special education	—	—	80	60	—	370	—	120	
Elementary and middle school teachers	—	—	—	—	—	—	—	30	
Elementary school teachers, except special education	—	—	—	—	—	—	—	30	
Secondary school teachers	—	—	20	—	—	40	—	—	
Secondary school teachers, except special and vocational education	—	—	20	—	—	40	—	—	
Vocational education teachers, secondary school	—	—	—	—	—	—	—	—	
Special education teachers	—	—	—	—	—	—	—	60	
Special education teachers, preschool, kindergarten, and elementary school	—	—	—	—	—	—	—	60	
Special education teachers, secondary school	—	—	—	—	—	—	—	—	
Other teachers and instructors	—	—	60	—	20	230	—	190	
Self-enrichment education teachers	—	—	—	—	—	30	—	20	
Self-enrichment education teachers	—	—	—	—	—	30	—	20	
Miscellaneous teachers and instructors	—	—	50	—	—	200	—	170	
Teachers and instructors, all other	—	—	50	—	—	200	—	170	
Librarians, curators, and archivists	—	—	—	—	—	—	—	30	

See footnotes at end of table.

[This table was reissued in March 2009. See note at end of table.]

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, 2007 —
Continued

Occupation	Occupation code ²	Private industry ³	Nature of injury or illness ⁴								
			Sprains, strains, tears ⁵	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacer- ations	Punctures				
Archivists, curators, and museum technicians	25-4010	40	20	—	—	—	—	—	—	—	—
Curators	25-4012	20	—	—	—	—	—	—	—	—	—
Librarians	25-4020	70	20	—	—	—	—	—	—	—	—
Librarians	25-4021	70	20	—	—	—	—	—	—	—	—
Library technicians	25-4030	30	—	—	—	—	—	—	—	—	—
Library technicians	25-4031	30	—	—	—	—	—	—	—	—	—
Other education, training, and library occupations	25-9000	2,410	1,230	200	20	20	—	200	—	—	—
Farm and home management advisors	25-9020	110	110	—	—	—	—	—	—	—	—
Farm and home management advisors	25-9021	110	110	—	—	—	—	—	—	—	—
Instructional coordinators	25-9030	100	30	—	—	—	—	—	—	—	—
Instructional coordinators	25-9031	100	30	—	—	—	—	—	—	—	—
Teacher assistants	25-9040	2,130	1,060	190	20	20	—	180	—	—	—
Teacher assistants	25-9041	2,130	1,060	190	20	20	—	180	—	—	—
Miscellaneous education, training, and library workers	25-9090	60	20	—	—	—	—	—	—	—	—
Education, training, and library workers, all other	25-9099	60	20	—	—	—	—	—	—	—	—
Arts, design, entertainment, sports, and media occupations	27-0000	5,820	2,330	460	360	330	30	290	—	—	—
Art and design workers	27-1000	1,010	410	50	210	180	30	50	—	—	—
Artists and related workers	27-1010	90	20	—	20	20	—	—	—	—	—
Craft artists	27-1012	20	—	—	—	—	—	—	—	—	—
Fine artists, including painters, sculptors, and illustrators	27-1013	40	—	—	—	—	—	—	—	—	—
Artists and related workers, all other	27-1019	20	—	—	—	—	—	—	—	—	—
Designers	27-1020	920	400	40	180	150	30	40	—	—	—
Commercial and industrial designers	27-1021	20	—	—	—	—	—	—	—	—	—
Floral designers	27-1023	370	110	—	130	110	—	—	—	—	—
Graphic designers	27-1024	60	20	—	—	—	—	—	—	—	—
Interior designers	27-1025	40	40	—	—	—	—	—	—	—	—
Merchandise displayers and window trimmers	27-1026	170	60	20	30	30	—	—	—	—	—
Set and exhibit designers	27-1027	50	—	—	—	—	—	—	—	—	—
Designers, all other	27-1029	200	150	—	—	—	—	—	—	—	—
Entertainers and performers, sports and related workers	27-2000	3,520	1,560	290	100	100	—	150	—	—	—
Actors, producers, and directors	27-2010	310	140	20	50	50	—	—	—	—	—
Actors	27-2011	240	120	20	30	30	—	—	—	—	—
Producers and directors	27-2012	70	20	—	30	30	—	—	—	—	—
Athletes, coaches, umpires, and related workers	27-2020	1,940	800	180	—	—	—	70	—	—	—
Athletes and sports competitors	27-2021	1,500	600	120	—	—	—	40	—	—	—
Coaches and scouts	27-2022	420	200	60	—	—	—	20	—	—	—
Umpires, referees, and other sports officials	27-2023	20	—	—	—	—	—	—	—	—	—
Dancers and choreographers	27-2030	280	160	30	—	—	—	20	—	—	—
Dancers	27-2031	280	160	30	—	—	—	20	—	—	—
Musicians, singers, and related workers	27-2040	60	30	—	—	—	—	—	—	—	—
Musicians and singers	27-2042	50	20	—	—	—	—	—	—	—	—

See footnotes at end of table.

[This table was reissued in March 2009. See note at end of table.]

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, 2007 — Continued

Occupation	Nature of injury or illness ⁴							All other natures ^{5,6}	
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Soreness, pain			
			Total	With fractures, burns, and other injuries	With sprains and bruises	Total	Back pain, hurt back only		
Archivists, curators, and museum technicians	—	—	—	—	—	—	—	—	
Curators	—	—	—	—	—	—	—	—	
Librarians	—	—	—	—	—	—	—	—	
Librarians	—	—	—	—	—	—	—	—	
Library technicians	—	—	—	—	—	—	—	—	
Library technicians	—	—	—	—	—	—	—	—	
Other education, training, and library occupations	—	—	100	—	50	240	40	420	
Farm and home management advisors	—	—	—	—	—	—	—	—	
Farm and home management advisors	—	—	—	—	—	—	—	—	
Instructional coordinators	—	—	20	—	—	—	—	20	
Instructional coordinators	—	—	20	—	—	—	—	20	
Teacher assistants	—	—	70	—	40	220	40	380	
Teacher assistants	—	—	70	—	40	220	40	380	
Miscellaneous education, training, and library workers	—	—	—	—	—	—	—	—	
Education, training, and library workers, all other	—	—	—	—	—	—	—	—	
Arts, design, entertainment, sports, and media occupations	40	20	210	40	40	800	90	1,310	
Art and design workers	20	—	30	—	—	90	20	160	
Artists and related workers	—	—	—	—	—	—	—	20	
Craft artists	—	—	—	—	—	—	—	—	
Fine artists, including painters, sculptors, and illustrators	—	—	—	—	—	—	—	—	
Artists and related workers, all other	—	—	—	—	—	—	—	—	
Designers	—	—	20	—	—	80	—	130	
Commercial and industrial designers	—	—	—	—	—	—	—	—	
Floral designers	—	—	—	—	—	50	—	50	
Graphic designers	—	—	—	—	—	—	—	—	
Interior designers	—	—	—	—	—	—	—	—	
Merchandise displayers and window trimmers	—	—	—	—	—	20	—	30	
Set and exhibit designers	—	—	—	—	—	—	—	—	
Designers, all other	—	—	—	—	—	—	—	20	
Entertainers and performers, sports and related workers	—	20	60	—	30	580	60	760	
Actors, producers, and directors	—	—	—	—	—	30	—	40	
Actors	—	—	—	—	—	—	—	30	
Producers and directors	—	—	—	—	—	20	—	—	
Athletes, coaches, umpires, and related workers	—	—	30	—	20	250	—	590	
Athletes and sports competitors	—	—	—	—	—	220	—	480	
Coaches and scouts	—	—	20	—	—	20	—	100	
Umpires, referees, and other sports officials	—	—	—	—	—	—	—	—	
Dancers and choreographers	—	—	—	—	—	40	—	20	
Dancers	—	—	—	—	—	40	—	20	
Musicians, singers, and related workers	—	—	—	—	—	—	—	—	
Musicians and singers	—	—	—	—	—	—	—	—	

See footnotes at end of table.

[This table was reissued in March 2009. See note at end of table.]

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, 2007—Continued

Occupation	Occupation code ²	Private industry ³	Nature of injury or illness ⁴								
			Sprains, strains, tears ⁵	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacerations	Punctures				
Miscellaneous entertainers and performers, sports and related workers	27-2090	930	430	50	40	40	—	60	—	—	—
Entertainers and performers, sports and related workers, all other	27-2099	930	430	50	40	40	—	60	—	—	—
Media and communication workers	27-3000	690	120	80	—	—	—	60	—	—	—
News analysts, reporters and correspondents	27-3020	200	40	20	—	—	—	20	—	—	—
Reporters and correspondents	27-3022	190	30	20	—	—	—	20	—	—	—
Public relations specialists	27-3030	200	20	—	—	—	—	—	—	—	—
Public relations specialists	27-3031	200	20	—	—	—	—	—	—	—	—
Writers and editors	27-3040	190	40	50	—	—	—	20	—	—	—
Editors	27-3041	130	30	30	—	—	—	20	—	—	—
Technical writers	27-3042	20	—	—	—	—	—	—	—	—	—
Writers and authors	27-3043	30	—	20	—	—	—	—	—	—	—
Miscellaneous media and communication workers	27-3090	90	20	—	—	—	—	—	—	—	—
Interpreters and translators	27-3091	70	20	—	—	—	—	—	—	—	—
Media and communication workers, all other	27-3099	20	—	—	—	—	—	—	—	—	—
Media and communication equipment workers	27-4000	600	250	40	50	50	—	40	—	—	—
Broadcast and sound engineering technicians and radio operators	27-4010	240	100	—	40	40	—	20	—	—	—
Audio and video equipment technicians	27-4011	170	80	—	—	—	—	—	—	—	—
Broadcast technicians	27-4012	50	20	—	20	20	—	—	—	—	—
Sound engineering technicians	27-4014	20	—	—	—	—	—	—	—	—	—
Photographers	27-4020	260	110	20	—	—	—	—	—	—	—
Photographers	27-4021	260	110	20	—	—	—	—	—	—	—
Television, video, and motion picture camera operators and editors	27-4030	80	20	—	—	—	—	—	—	—	—
Camera operators, television, video, and motion picture	27-4031	70	20	—	—	—	—	—	—	—	—
Miscellaneous media and communication equipment workers	27-4090	30	20	—	—	—	—	—	—	—	—
Media and communication equipment workers, all other	27-4099	30	20	—	—	—	—	—	—	—	—
Healthcare practitioners and technical occupations	29-0000	46,660	24,840	2,670	1,200	860	340	3,780	80	180	—
Health diagnosing and treating practitioners	29-1000	23,850	13,340	1,360	600	390	210	2,140	40	40	—
Dietitians and nutritionists	29-1030	450	300	—	—	—	—	50	20	—	—
Dietitians and nutritionists	29-1031	450	300	—	—	—	—	50	20	—	—
Pharmacists	29-1050	290	110	—	60	60	—	—	—	—	—
Pharmacists	29-1051	290	110	—	60	60	—	—	—	—	—
Physicians and surgeons	29-1060	210	60	40	20	—	—	—	—	—	—
Anesthesiologists	29-1061	30	—	—	—	—	—	—	—	—	—
Physicians and surgeons, all other	29-1069	160	40	30	—	—	—	—	—	—	—
Physician assistants	29-1070	130	30	—	30	20	—	20	—	—	—
Physician assistants	29-1071	130	30	—	30	20	—	20	—	—	—

See footnotes at end of table.

[This table was reissued in March 2009. See note at end of table.]

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, 2007 — Continued

Occupation	Nature of injury or illness ⁴							
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Soreness, pain		All other natures ^{5,6}
			Total	With fractures, burns, and other injuries	With sprains and bruises	Total	Back pain, hurt back only	
Miscellaneous entertainers and performers, sports and related workers	—	—	20	—	—	250	30	90
Entertainers and performers, sports and related workers, all other	—	—	20	—	—	250	30	90
Media and communication workers	20	—	70	—	—	80	—	270
News analysts, reporters and correspondents	—	—	30	—	—	50	—	40
Reporters and correspondents	—	—	30	—	—	50	—	40
Public relations specialists	—	—	—	—	—	—	—	140
Public relations specialists	—	—	—	—	—	—	—	140
Writers and editors	—	—	20	—	—	—	—	50
Editors	—	—	20	—	—	—	—	20
Technical writers	—	—	—	—	—	—	—	—
Writers and authors	—	—	—	—	—	—	—	—
Miscellaneous media and communication workers	—	—	20	—	—	20	—	30
Interpreters and translators	—	—	20	—	—	—	—	30
Media and communication workers, all other	—	—	—	—	—	—	—	—
Media and communication equipment workers	—	—	50	—	—	50	—	130
Broadcast and sound engineering technicians and radio operators	—	—	—	—	—	20	—	50
Audio and video equipment technicians	—	—	—	—	—	20	—	30
Broadcast technicians	—	—	—	—	—	—	—	—
Sound engineering technicians	—	—	—	—	—	—	—	—
Photographers	—	—	40	—	—	20	—	50
Photographers	—	—	40	—	—	20	—	50
Television, video, and motion picture camera operators and editors	—	—	—	—	—	20	—	20
Camera operators, television, video, and motion picture	—	—	—	—	—	20	—	20
Miscellaneous media and communication equipment workers	—	—	—	—	—	—	—	—
Media and communication equipment workers, all other	—	—	—	—	—	—	—	—
Healthcare practitioners and technical occupations	220	240	1,930	310	860	5,000	1,860	6,510
Health diagnosing and treating practitioners	60	100	1,010	220	400	2,200	770	2,950
Dietitians and nutritionists	—	—	—	—	—	50	—	—
Dietitians and nutritionists	—	—	—	—	—	50	—	—
Pharmacists	—	—	50	—	—	20	—	30
Pharmacists	—	—	50	—	—	20	—	30
Physicians and surgeons	—	—	—	—	—	40	—	30
Anesthesiologists	—	—	—	—	—	—	—	—
Physicians and surgeons, all other	—	—	—	—	—	30	—	30
Physician assistants	—	—	—	—	—	20	—	—
Physician assistants	—	—	—	—	—	20	—	—

See footnotes at end of table.

[This table was reissued in March 2009. See note at end of table.]

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, 2007—Continued

Occupation	Occupation code ²	Private industry ³	Sprains, strains, tears ⁵	Fractures	Nature of injury or illness ⁴						
					Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacerations	Punctures				
Registered nurses	29-1110	20,020	11,550	1,160	410	230	180	1,900	20	20	—
Registered nurses	29-1111	20,020	11,550	1,160	410	230	180	1,900	20	20	—
Therapists	29-1120	2,410	1,170	120	80	80	—	150	—	—	—
Occupational therapists	29-1122	540	320	20	—	—	—	—	—	—	—
Physical therapists	29-1123	460	320	—	—	—	—	20	—	—	—
Radiation therapists	29-1124	100	40	—	—	—	—	—	—	—	—
Recreational therapists	29-1125	60	30	—	—	—	—	20	—	—	—
Respiratory therapists	29-1126	720	340	60	20	—	—	50	—	—	—
Speech-language pathologists	29-1127	60	20	—	—	—	—	20	—	—	—
Therapists, all other	29-1129	440	110	—	50	50	—	20	—	—	—
Veterinarians	29-1130	210	—	—	—	—	—	—	—	—	—
Veterinarians	29-1131	210	—	—	—	—	—	—	—	—	—
Miscellaneous health diagnosing and treating practitioners	29-1190	120	120	—	—	—	—	—	—	—	—
Health diagnosing and treating practitioners, all other	29-1199	120	120	—	—	—	—	—	—	—	—
Health technologists and technicians	29-2000	22,330	11,240	1,280	550	430	130	1,600	30	150	—
Clinical laboratory technologists and technicians	29-2010	1,870	790	130	140	140	—	170	—	80	—
Medical and clinical laboratory technologists	29-2011	280	110	40	—	—	—	30	—	—	—
Medical and clinical laboratory technicians	29-2012	1,590	680	90	130	120	—	140	—	80	—
Dental hygienists	29-2020	80	—	—	—	—	—	—	—	—	—
Dental hygienists	29-2021	80	—	—	—	—	—	—	—	—	—
Diagnostic related technologists and technicians	29-2030	2,190	1,210	230	30	30	—	140	—	—	—
Cardiovascular technologists and technicians	29-2031	350	230	—	—	—	—	30	—	—	—
Diagnostic medical sonographers	29-2032	260	130	90	—	—	—	—	—	—	—
Nuclear medicine technologists	29-2033	40	20	—	—	—	—	—	—	—	—
Radiologic technologists and technicians	29-2034	1,540	830	130	20	20	—	100	—	—	—
Emergency medical technicians and paramedics	29-2040	4,360	2,710	170	80	60	20	130	—	—	—
Emergency medical technicians and paramedics	29-2041	4,360	2,710	170	80	60	20	130	—	—	—
Health diagnosing and treating practitioner support technicians	29-2050	4,070	1,450	220	160	130	30	400	—	20	—
Dietetic technicians	29-2051	90	20	—	—	—	—	—	—	—	—
Pharmacy technicians	29-2052	630	330	20	20	20	—	50	—	—	—
Psychiatric technicians	29-2053	660	270	70	20	20	—	130	—	—	—
Respiratory therapy technicians	29-2054	100	60	—	—	—	—	20	—	—	—
Surgical technologists	29-2055	1,270	600	70	90	70	30	190	—	—	—
Veterinary technologists and technicians	29-2056	1,330	160	50	20	20	—	—	—	—	—
Licensed practical and licensed vocational nurses	29-2060	7,170	3,670	390	90	40	60	560	—	20	—
Licensed practical and licensed vocational nurses ..	29-2061	7,170	3,670	390	90	40	60	560	—	20	—
Medical records and health information technicians	29-2070	760	270	40	—	—	—	80	—	—	—
Medical records and health information technicians	29-2071	760	270	40	—	—	—	80	—	—	—
Opticians, dispensing	29-2080	90	—	—	—	—	—	20	—	—	—
Opticians, dispensing	29-2081	90	—	—	—	—	—	20	—	—	—

See footnotes at end of table.

[This table was reissued in March 2009. See note at end of table.]

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, 2007 — Continued

Occupation	Nature of injury or illness ⁴							
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Soreness, pain		All other natures ^{5,6}
			Total	With fractures, burns, and other injuries	With sprains and bruises	Total	Back pain, hurt back only	
Registered nurses	40	90	870	220	350	1,710	670	2,250
Registered nurses	40	90	870	220	350	1,710	670	2,250
Therapists	—	—	80	—	40	360	70	420
Occupational therapists	—	—	—	—	—	50	40	140
Physical therapists	—	—	—	—	—	50	—	40
Radiation therapists	—	—	—	—	—	—	—	30
Recreational therapists	—	—	—	—	—	—	—	—
Respiratory therapists	—	—	20	—	—	120	—	110
Speech-language pathologists	—	—	—	—	—	—	—	—
Therapists, all other	—	—	40	—	20	130	—	80
Veterinarians	—	—	—	—	—	—	—	200
Veterinarians	—	—	—	—	—	—	—	200
Miscellaneous health diagnosing and treating practitioners	—	—	—	—	—	—	—	—
Health diagnosing and treating practitioners, all other	—	—	—	—	—	—	—	—
Health technologists and technicians	140	140	920	90	460	2,780	1,090	3,480
Clinical laboratory technologists and technicians	60	—	60	—	30	140	50	290
Medical and clinical laboratory technologists	—	—	20	—	—	20	—	30
Medical and clinical laboratory technicians	40	—	50	—	30	120	40	270
Dental hygienists	—	—	—	—	—	60	—	—
Dental hygienists	—	—	—	—	—	60	—	—
Diagnostic related technologists and technicians	20	20	50	—	20	240	130	250
Cardiovascular technologists and technicians	—	—	—	—	—	20	—	30
Diagnostic medical sonographers	—	—	—	—	—	—	—	—
Nuclear medicine technologists	—	—	—	—	—	—	—	—
Radiologic technologists and technicians	—	—	40	—	20	210	120	200
Emergency medical technicians and paramedics	—	—	200	—	30	630	230	430
Emergency medical technicians and paramedics	—	—	200	—	30	630	230	430
Health diagnosing and treating practitioner support technicians	20	30	150	20	90	270	80	1,350
Dietetic technicians	—	—	—	—	—	20	—	20
Pharmacy technicians	—	20	20	—	—	50	20	110
Psychiatric technicians	—	—	40	—	30	70	—	60
Respiratory therapy technicians	—	—	—	—	—	—	—	—
Surgical technologists	—	—	20	—	20	110	30	150
Veterinary technologists and technicians	—	—	60	—	40	—	—	1,010
Licensed practical and licensed vocational nurses	20	30	380	30	260	1,090	450	920
Licensed practical and licensed vocational nurses	20	30	380	30	260	1,090	450	920
Medical records and health information technicians	30	50	50	—	—	150	40	80
Medical records and health information technicians	30	50	50	—	—	150	40	80
Opticians, dispensing	—	—	—	—	—	—	—	—
Opticians, dispensing	—	—	—	—	—	—	—	—

See footnotes at end of table.

[This table was reissued in March 2009. See note at end of table.]

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, 2007 —
Continued

Occupation	Occupation code ²	Private industry ³	Nature of injury or illness ⁴								
			Sprains, strains, tears ⁵	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacer- ations	Punctures				
Miscellaneous health technologists and technicians	29-2090	1,730	1,110	60	30	30	—	120	—	—	—
Health technologists and technicians, all other	29-2099	1,730	1,110	60	30	30	—	120	—	—	—
Other healthcare practitioners and technical occupations	29-9000	480	260	30	40	40	—	30	—	—	—
Occupational health and safety specialists and technicians	29-9010	230	120	30	—	—	—	—	—	—	—
Occupational health and safety specialists	29-9011	160	100	30	—	—	—	—	—	—	—
Occupational health and safety technicians	29-9012	70	20	—	—	—	—	—	—	—	—
Miscellaneous health practitioners and technical workers	29-9090	260	140	—	40	40	—	30	—	—	—
Healthcare practitioners and technical workers, all other	29-9099	240	130	—	40	40	—	30	—	—	—
Healthcare support occupations	31-0000	67,300	36,690	1,940	1,870	1,170	700	5,620	390	160	—
Nursing, psychiatric, and home health aides	31-1000	55,540	32,410	1,430	1,010	680	320	4,360	170	50	—
Nursing, psychiatric, and home health aides	31-1010	55,540	32,410	1,430	1,010	680	320	4,360	170	50	—
Home health aides	31-1011	8,410	4,350	410	470	240	230	490	50	20	—
Nursing aides, orderlies, and attendants	31-1012	44,930	27,120	950	510	420	90	3,620	120	30	—
Psychiatric aides	31-1013	2,190	940	70	30	20	—	250	—	—	—
Occupational and physical therapist assistants and aides	31-2000	640	240	—	—	—	—	20	—	—	—
Occupational therapist assistants and aides	31-2010	200	80	—	—	—	—	20	—	—	—
Occupational therapist assistants	31-2011	150	50	—	—	—	—	20	—	—	—
Occupational therapist aides	31-2012	50	40	—	—	—	—	—	—	—	—
Physical therapist assistants and aides	31-2020	440	160	—	—	—	—	—	—	—	—
Physical therapist assistants	31-2021	160	100	—	—	—	—	—	—	—	—
Physical therapist aides	31-2022	280	60	—	—	—	—	—	—	—	—
Other healthcare support occupations	31-9000	11,120	4,040	500	860	490	380	1,240	230	100	—
Massage therapists	31-9010	180	70	—	—	—	—	20	—	—	—
Massage therapists	31-9011	180	70	—	—	—	—	20	—	—	—
Miscellaneous healthcare support occupations	31-9090	10,940	3,970	480	860	480	380	1,220	230	100	—
Dental assistants	31-9091	670	290	—	100	100	—	170	—	50	—
Medical assistants	31-9092	1,670	600	30	30	30	—	110	—	—	—
Medical equipment preparers	31-9093	500	190	20	20	20	—	190	—	—	—
Medical transcriptionists	31-9094	70	20	20	—	—	—	—	—	—	—
Pharmacy aides	31-9095	710	180	—	—	—	—	20	—	—	—
Veterinary assistants and laboratory animal caretakers	31-9096	1,110	150	30	330	—	330	—	—	—	—
Healthcare support workers, all other	31-9099	6,210	2,530	370	370	330	40	720	210	30	—
Protective service occupations	33-0000	10,690	3,680	1,130	350	300	50	1,070	—	170	—
First-line supervisors/managers, protective service workers	33-1000	350	150	20	—	—	—	70	—	—	—
First-line supervisors/managers, law enforcement workers	33-1010	30	20	—	—	—	—	—	—	—	—
Miscellaneous first-line supervisors/managers, protective service workers	33-1090	320	130	—	—	—	—	70	—	—	—

See footnotes at end of table.

[This table was reissued in March 2009. See note at end of table.]

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, 2007 — Continued

Occupation	Nature of injury or illness ⁴							
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Soreness, pain		All other natures ^{5,6}
			Total	With fractures, burns, and other injuries	With sprains and bruises	Total	Back pain, hurt back only	
Miscellaneous health technologists and technicians	—	—	30	—	20	190	60	150
Health technologists and technicians, all other	—	—	30	—	20	190	60	150
Other healthcare practitioners and technical occupations	—	—	—	—	—	20	—	80
Occupational health and safety specialists and technicians	—	—	—	—	—	—	—	50
Occupational health and safety specialists	—	—	—	—	—	—	—	—
Occupational health and safety technicians	—	—	—	—	—	—	—	40
Miscellaneous health practitioners and technical workers	—	—	—	—	—	—	—	30
Healthcare practitioners and technical workers, all other	—	—	—	—	—	—	—	30
Healthcare support occupations	290	160	2,110	180	1,100	10,140	4,190	7,940
Nursing, psychiatric, and home health aides	50	70	1,610	160	880	8,820	3,690	5,560
Nursing, psychiatric, and home health aides	50	70	1,610	160	880	8,820	3,690	5,560
Home health aides	—	—	360	40	210	1,300	670	970
Nursing aides, orderlies, and attendants	50	70	1,080	110	640	6,990	2,940	4,380
Psychiatric aides	—	—	160	—	40	530	80	210
Occupational and physical therapist assistants and aides	—	—	—	—	—	160	120	190
Occupational therapist assistants and aides	—	—	—	—	—	90	90	—
Occupational therapist assistants	—	—	—	—	—	90	—	—
Occupational therapist aides	—	—	—	—	—	—	—	—
Physical therapist assistants and aides	—	—	—	—	—	—	—	—
Physical therapist assistants	—	—	—	—	—	70	30	190
Physical therapist aides	—	—	—	—	—	40	—	—
Other healthcare support occupations	240	90	490	20	220	1,160	390	2,180
Massage therapists	—	—	—	—	—	40	—	20
Massage therapists	—	—	—	—	—	40	—	20
Miscellaneous healthcare support occupations	230	90	480	20	220	1,120	380	2,160
Dental assistants	—	—	—	—	—	20	—	20
Medical assistants	190	—	70	—	—	190	40	410
Medical equipment preparers	—	20	20	—	20	20	—	20
Medical transcriptionists	—	—	—	—	—	—	—	—
Pharmacy aides	—	—	30	—	30	70	—	380
Veterinary assistants and laboratory animal caretakers	—	—	70	—	—	20	—	510
Healthcare support workers, all other	20	50	300	20	150	790	260	820
Protective service occupations	—	—	890	130	270	940	170	2,450
First-line supervisors/managers, protective service workers	—	—	20	—	—	60	20	30
First-line supervisors/managers, law enforcement workers	—	—	—	—	—	—	—	—
Miscellaneous first-line supervisors/managers, protective service workers	—	—	—	—	—	60	20	30

See footnotes at end of table.

[This table was reissued in March 2009. See note at end of table.]

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, 2007 — Continued

Occupation	Occupation code ²	Private industry ³	Nature of injury or illness ⁴								
			Sprains, strains, tears ⁵	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacerations	Punctures				
First-line supervisors/managers, protective service workers, all other	33-1099	320	130	—	—	—	—	70	—	—	—
Fire fighting and prevention workers	33-2000	100	20	—	—	—	—	—	—	—	—
Fire fighters	33-2010	90	20	—	—	—	—	—	—	—	—
Fire fighters	33-2011	90	20	—	—	—	—	—	—	—	—
Law enforcement workers	33-3000	660	320	60	20	—	—	110	—	60	—
Bailiffs, correctional officers, and jailers	33-3010	490	250	50	—	—	—	80	—	60	—
Correctional officers and jailers	33-3012	490	250	50	—	—	—	80	—	60	—
Parking enforcement workers	33-3040	20	—	—	—	—	—	—	—	—	—
Parking enforcement workers	33-3041	20	—	—	—	—	—	—	—	—	—
Police officers	33-3050	150	60	—	—	—	—	20	—	—	—
Police and sheriff's patrol officers	33-3051	110	50	—	—	—	—	—	—	—	—
Transit and railroad police	33-3052	30	20	—	—	—	—	—	—	—	—
Other protective service workers	33-9000	9,590	3,190	1,050	310	270	40	890	—	100	—
Animal control workers	33-9010	330	30	—	—	—	—	—	—	—	—
Animal control workers	33-9011	330	30	—	—	—	—	—	—	—	—
Private detectives and investigators	33-9020	90	40	—	—	—	—	—	—	—	—
Private detectives and investigators	33-9021	90	40	—	—	—	—	—	—	—	—
Security guards and gaming surveillance officers	33-9030	8,280	2,820	920	280	240	40	790	—	30	—
Gaming surveillance officers and gaming investigators	33-9031	150	60	—	—	—	—	30	—	—	—
Security guards	33-9032	8,130	2,760	910	270	230	40	760	—	30	—
Miscellaneous protective service workers	33-9090	890	290	110	30	20	—	90	—	80	—
Crossing guards	33-9091	110	30	40	—	—	—	—	—	—	—
Lifeguards, ski patrol, and other recreational protective service workers	33-9092	640	190	60	—	—	—	70	—	80	—
Protective service workers, all other	33-9099	140	80	20	—	—	—	20	—	—	—
Food preparation and serving related occupations	35-0000	76,850	21,810	4,130	14,720	14,270	450	8,050	7,460	940	620
Supervisors, food preparation and serving workers	35-1000	8,820	2,900	490	1,470	1,470	—	850	260	360	—
First-line supervisors/managers, food preparation and serving workers	35-1010	8,820	2,900	490	1,470	1,470	—	850	260	360	—
Chefs and head cooks	35-1011	1,310	320	40	350	340	—	120	130	—	—
First-line supervisors/managers of food preparation and serving workers	35-1012	7,510	2,580	450	1,130	1,130	—	730	140	360	—
Cooks and food preparation workers	35-2000	25,640	6,460	1,120	6,090	5,970	130	2,060	3,930	350	340
Cooks	35-2010	16,610	3,810	730	3,950	3,860	90	1,080	3,400	210	190
Cooks, fast food	35-2011	1,300	400	—	190	190	—	30	470	—	—
Cooks, institution and cafeteria	35-2012	4,430	1,440	160	840	810	30	370	620	60	30
Cooks, restaurant	35-2014	8,900	1,540	360	2,400	2,340	60	580	2,100	90	150
Cooks, short order	35-2015	500	150	50	60	60	—	20	80	—	—
Cooks, all other	35-2019	1,470	280	160	470	470	—	80	140	—	—
Food preparation workers	35-2020	9,040	2,640	390	2,140	2,100	40	990	530	140	150
Food preparation workers	35-2021	9,040	2,640	390	2,140	2,100	40	990	530	140	150

See footnotes at end of table.

[This table was reissued in March 2009. See note at end of table.]

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, 2007 — Continued

Occupation	Nature of injury or illness ⁴							All other natures ^{5,6}	
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Soreness, pain			
			Total	With fractures, burns, and other injuries	With sprains and bruises	Total	Back pain, hurt back only		
First-line supervisors/managers, protective service workers, all other	—	—	—	—	—	60	20	30	
Fire fighting and prevention workers	—	—	—	—	—	—	—	40	
Fire fighters	—	—	—	—	—	—	—	30	
Fire fighters	—	—	—	—	—	—	—	30	
Law enforcement workers	—	—	20	—	—	30	—	40	
Bailiffs, correctional officers, and jailers	—	—	—	—	—	—	—	20	
Correctional officers and jailers	—	—	—	—	—	—	—	20	
Parking enforcement workers	—	—	—	—	—	—	—	—	
Parking enforcement workers	—	—	—	—	—	—	—	—	
Police officers	—	—	—	—	—	20	—	20	
Police and sheriff's patrol officers	—	—	—	—	—	20	—	20	
Transit and railroad police	—	—	—	—	—	—	—	—	
Other protective service workers	—	—	850	130	250	850	160	2,340	
Animal control workers	—	—	—	—	—	20	—	260	
Animal control workers	—	—	—	—	—	20	—	260	
Private detectives and investigators	—	—	—	—	—	—	—	20	
Private detectives and investigators	—	—	—	—	—	—	—	20	
Security guards and gaming surveillance officers	—	—	810	110	230	780	130	1,850	
Gaming surveillance officers and gaming investigators	—	—	—	—	—	—	—	30	
Security guards	—	—	800	110	230	780	130	1,820	
Miscellaneous protective service workers	—	—	40	20	—	40	—	210	
Crossing guards	—	—	20	—	—	—	—	—	
Lifeguards, ski patrol, and other recreational protective service workers	—	—	20	—	—	30	—	170	
Protective service workers, all other	—	—	—	—	—	—	—	30	
Food preparation and serving related occupations	350	90	2,100	490	1,040	7,550	2,500	9,030	
Supervisors, food preparation and serving workers	—	20	50	—	40	1,180	260	1,240	
First-line supervisors/managers, food preparation and serving workers	—	20	50	—	40	1,180	260	1,240	
Chefs and head cooks	—	—	—	—	—	50	20	300	
First-line supervisors/managers of food preparation and serving workers	—	20	40	—	40	1,120	240	940	
Cooks and food preparation workers	140	30	610	30	300	2,160	700	2,360	
Cooks	130	—	390	—	200	1,170	440	1,540	
Cooks, fast food	—	—	—	—	—	130	—	30	
Cooks, institution and cafeteria	80	—	110	—	60	370	110	340	
Cooks, restaurant	40	—	230	—	100	460	180	940	
Cooks, short order	—	—	—	—	—	80	—	40	
Cooks, all other	—	—	20	—	—	120	20	190	
Food preparation workers	—	20	220	—	100	990	250	820	
Food preparation workers	—	20	220	—	100	990	250	820	

See footnotes at end of table.

[This table was reissued in March 2009. See note at end of table.]

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, 2007 —
Continued

Occupation	Occupation code ²	Private industry ³	Nature of injury or illness ⁴								
			Sprains, strains, tears ⁵	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacer- ations	Punctures				
Food and beverage serving workers	35-3000	31,260	9,080	1,820	4,870	4,640	230	4,160	2,550	150	280
Bartenders	35-3010	1,960	310	400	320	320	—	310	20	20	—
Bartenders	35-3011	1,960	310	400	320	320	—	310	20	20	—
Fast food and counter workers	35-3020	14,320	4,220	510	2,820	2,630	180	1,540	1,710	60	280
Combined food preparation and serving workers, including fast food	35-3021	12,200	3,820	460	2,300	2,280	20	1,350	1,510	60	280
Counter attendants, cafeteria, food concession, and coffee shop	35-3022	2,120	390	60	510	350	160	190	200	—	—
Waiters and waitresses	35-3030	10,250	3,060	720	1,280	1,240	40	1,350	490	40	—
Waiters and waitresses	35-3031	10,250	3,060	720	1,280	1,240	40	1,350	490	40	—
Food servers, nonrestaurant	35-3040	4,740	1,480	190	460	450	—	960	330	30	—
Food servers, nonrestaurant	35-3041	4,740	1,480	190	460	450	—	960	330	30	—
Other food preparation and serving related workers	35-9000	11,120	3,380	710	2,290	2,190	90	980	720	80	—
Dining room and cafeteria attendants and bartender helpers	35-9010	2,350	940	310	380	330	50	240	70	—	—
Dining room and cafeteria attendants and bartender helpers	35-9011	2,350	940	310	380	330	50	240	70	—	—
Dishwashers	35-9020	3,590	840	140	1,300	1,250	40	210	240	80	—
Dishwashers	35-9021	3,590	840	140	1,300	1,250	40	210	240	80	—
Hosts and hostesses, restaurant, lounge, and coffee shop	35-9030	1,500	440	170	110	110	—	90	30	—	—
Hosts and hostesses, restaurant, lounge, and coffee shop	35-9031	1,500	440	170	110	110	—	90	30	—	—
Miscellaneous food preparation and serving related workers	35-9090	3,680	1,170	90	500	500	—	440	390	—	—
Food preparation and serving related workers, all other	35-9099	3,680	1,170	90	500	500	—	440	390	—	—
Building and grounds cleaning and maintenance occupations	37-0000	71,750	29,080	4,580	5,280	4,620	660	7,410	640	770	590
Supervisors, building and grounds cleaning and maintenance workers	37-1000	4,880	2,440	470	110	90	20	120	20	170	40
First-line supervisors/managers, building and grounds cleaning and maintenance workers	37-1010	4,880	2,440	470	110	90	20	120	20	170	40
First-line supervisors/managers of housekeeping and janitorial workers	37-1011	2,630	1,040	300	60	50	—	90	20	170	40
First-line supervisors/managers of landscaping, lawn service, and groundskeeping workers	37-1012	2,250	1,400	170	50	40	—	30	—	—	—
Building cleaning and pest control workers	37-2000	50,660	20,990	3,040	3,090	2,600	500	5,420	410	600	140
Building cleaning workers	37-2010	49,240	20,360	3,040	3,060	2,560	500	5,330	410	600	140
Janitors and cleaners, except maids and housekeeping cleaners	37-2011	30,060	12,360	1,990	2,240	1,940	310	2,980	330	310	130
Maids and housekeeping cleaners	37-2012	18,080	7,590	920	790	600	180	2,190	70	280	—
Building cleaning workers, all other	37-2019	1,100	420	130	20	20	—	170	—	—	—

See footnotes at end of table.

[This table was reissued in March 2009. See note at end of table.]

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, 2007 — Continued

Occupation	Nature of injury or illness ⁴							
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Soreness, pain		All other natures ^{5,6}
			Total	With fractures, burns, and other injuries	With sprains and bruises	Total	Back pain, hurt back only	
Food and beverage serving workers	160	40	1,010	390	410	3,300	1,000	3,840
Bartenders	—	—	20	—	—	390	60	170
Bartenders	—	—	20	—	—	390	60	170
Fast food and counter workers	50	—	330	—	240	1,220	240	1,570
Combined food preparation and serving workers, including fast food	50	—	300	—	220	1,040	230	1,040
Counter attendants, cafeteria, food concession, and coffee shop	—	—	30	—	30	190	—	530
Waiters and waitresses	—	—	570	380	90	1,300	620	1,420
Waiters and waitresses	—	—	570	380	90	1,300	620	1,420
Food servers, nonrestaurant	100	20	100	—	60	390	70	680
Food servers, nonrestaurant	100	20	100	—	60	390	70	680
Other food preparation and serving related workers	40	—	430	70	290	910	550	1,580
Dining room and cafeteria attendants and bartender helpers	—	—	80	60	20	140	70	200
Dining room and cafeteria attendants and bartender helpers	—	—	80	60	20	140	70	200
Dishwashers	30	—	30	—	20	300	130	420
Dishwashers	30	—	30	—	20	300	130	420
Hosts and hostesses, restaurant, lounge, and coffee shop	—	—	30	—	20	70	—	560
Hosts and hostesses, restaurant, lounge, and coffee shop	—	—	30	—	20	70	—	560
Miscellaneous food preparation and serving related workers	—	—	290	—	240	400	330	400
Food preparation and serving related workers, all other	—	—	290	—	240	400	330	400
Building and grounds cleaning and maintenance occupations	220	210	2,300	310	900	7,850	2,400	12,820
Supervisors, building and grounds cleaning and maintenance workers	—	40	160	40	20	580	280	740
First-line supervisors/managers, building and grounds cleaning and maintenance workers	—	40	160	40	20	580	280	740
First-line supervisors/managers of housekeeping and janitorial workers	—	—	120	—	20	220	70	560
First-line supervisors/managers of landscaping, lawn service, and groundskeeping workers	—	—	40	30	—	360	200	180
Building cleaning and pest control workers	200	110	1,470	170	770	6,160	1,900	9,030
Building cleaning workers	200	110	1,470	170	770	5,960	1,800	8,570
Janitors and cleaners, except maids and housekeeping cleaners	100	60	900	90	460	3,240	980	5,410
Maids and housekeeping cleaners	100	50	550	80	300	2,620	800	2,930
Building cleaning workers, all other	—	—	20	—	—	100	20	230

See footnotes at end of table.

[This table was reissued in March 2009. See note at end of table.]

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, 2007 —
Continued

Occupation	Occupation code ²	Private industry ³	Nature of injury or illness ⁴								
			Sprains, strains, tears ⁵	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacerations	Punctures				
Pest control workers	37-2020	1,420	630	—	—	—	—	80	—	—	—
Pest control workers	37-2021	1,420	630	—	—	—	—	80	—	—	—
Grounds maintenance workers	37-3000	16,210	5,650	1,070	2,070	1,930	140	1,870	220	—	410
Grounds maintenance workers	37-3010	16,210	5,650	1,070	2,070	1,930	140	1,870	220	—	410
Landscaping and groundskeeping workers	37-3011	14,090	5,010	960	1,630	1,530	100	1,700	220	—	410
Pesticide handlers, sprayers, and applicators, vegetation	37-3012	80	70	—	—	—	—	—	—	—	—
Tree trimmers and pruners	37-3013	1,150	420	30	400	360	50	150	—	—	—
Grounds maintenance workers, all other	37-3019	900	150	80	40	40	—	20	—	—	—
Personal care and service occupations	39-0000	24,890	10,810	1,570	1,120	690	430	2,550	320	20	20
Supervisors, personal care and service workers	39-1000	1,160	570	50	70	70	—	160	—	—	—
First-line supervisors/managers of gaming workers	39-1010	190	90	—	—	—	—	30	—	—	—
Gaming supervisors	39-1011	90	60	—	—	—	—	—	—	—	—
Slot key persons	39-1012	110	40	—	—	—	—	—	—	—	—
First-line supervisors/managers of personal service workers	39-1020	970	480	40	60	60	—	130	—	—	—
First-line supervisors/managers of personal service workers	39-1021	970	480	40	60	60	—	130	—	—	—
Animal care and service workers	39-2000	2,890	790	210	390	30	360	210	—	—	—
Animal trainers	39-2010	240	20	50	—	—	—	—	—	—	—
Animal trainers	39-2011	240	20	50	—	—	—	—	—	—	—
Nonfarm animal caretakers	39-2020	2,650	770	170	390	30	360	200	—	—	—
Nonfarm animal caretakers	39-2021	2,650	770	170	390	30	360	200	—	—	—
Entertainment attendants and related workers	39-3000	2,480	1,100	210	70	70	—	270	—	—	—
Gaming services workers	39-3010	550	240	40	—	—	—	70	—	—	—
Gaming dealers	39-3011	390	170	20	—	—	—	60	—	—	—
Gaming and sports book writers and runners	39-3012	30	—	—	—	—	—	—	—	—	—
Gaming service workers, all other	39-3019	130	60	—	—	—	—	—	—	—	—
Motion picture projectionists	39-3020	20	20	—	—	—	—	—	—	—	—
Motion picture projectionists	39-3021	20	20	—	—	—	—	—	—	—	—
Ushers, lobby attendants, and ticket takers	39-3030	300	120	30	—	—	—	—	—	—	—
Ushers, lobby attendants, and ticket takers	39-3031	300	120	30	—	—	—	—	—	—	—
Miscellaneous entertainment attendants and related workers	39-3090	1,610	710	150	50	50	—	180	—	—	—
Amusement and recreation attendants	39-3091	1,120	430	130	40	40	—	100	—	—	—
Costume attendants	39-3092	70	—	—	—	—	—	50	—	—	—
Locker room, coatroom, and dressing room attendants	39-3093	210	80	—	—	—	—	20	—	—	—
Entertainment attendants and related workers, all other	39-3099	210	200	—	—	—	—	—	—	—	—
Funeral service workers	39-4000	40	30	—	—	—	—	—	—	—	—
Embalmers	39-4010	30	30	—	—	—	—	—	—	—	—
Embalmers	39-4011	30	30	—	—	—	—	—	—	—	—

See footnotes at end of table.

[This table was reissued in March 2009. See note at end of table.]

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, 2007 — Continued

Occupation	Nature of injury or illness ⁴							
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Soreness, pain		All other natures ^{5,6}
			Total	With fractures, burns, and other injuries	With sprains and bruises	Total	Back pain, hurt back only	
Pest control workers	—	—	—	—	—	200	100	460
Pest control workers	—	—	—	—	—	200	100	460
Grounds maintenance workers	—	—	670	100	110	1,110	220	3,050
Grounds maintenance workers	—	—	670	100	110	1,110	220	3,050
Landscaping and groundskeeping workers	—	—	610	100	70	800	210	2,690
Pesticide handlers, sprayers, and applicators, vegetation	—	—	—	—	—	—	—	—
Tree trimmers and pruners	—	—	30	—	—	50	—	70
Grounds maintenance workers, all other	—	—	30	—	20	260	—	290
Personal care and service occupations	120	60	970	130	490	2,970	740	4,360
Supervisors, personal care and service workers	—	—	20	—	—	100	40	190
First-line supervisors/managers of gaming workers	—	—	—	—	—	30	—	20
Gaming supervisors	—	—	—	—	—	—	—	—
Slot key persons	—	—	—	—	—	30	—	—
First-line supervisors/managers of personal service workers	—	—	—	—	—	70	40	170
First-line supervisors/managers of personal service workers	—	—	—	—	—	70	40	170
Animal care and service workers	—	—	180	50	110	110	—	990
Animal trainers	—	—	40	30	—	40	—	80
Animal trainers	—	—	40	30	—	40	—	80
Nonfarm animal caretakers	—	—	130	—	110	70	—	910
Nonfarm animal caretakers	—	—	130	—	110	70	—	910
Entertainment attendants and related workers	—	30	150	30	100	290	90	330
Gaming services workers	—	30	—	—	—	70	—	70
Gaming dealers	—	30	—	—	—	50	—	40
Gaming and sports book writers and runners	—	—	—	—	—	—	—	—
Gaming service workers, all other	—	—	—	—	—	—	—	30
Motion picture projectionists	—	—	—	—	—	—	—	—
Motion picture projectionists	—	—	—	—	—	—	—	—
Ushers, lobby attendants, and ticket takers	—	—	—	—	—	80	20	30
Ushers, lobby attendants, and ticket takers	—	—	—	—	—	80	20	30
Miscellaneous entertainment attendants and related workers	—	—	140	30	100	140	60	220
Amusement and recreation attendants	—	—	130	30	80	100	40	170
Costume attendants	—	—	—	—	—	—	—	—
Locker room, coatroom, and dressing room attendants	—	—	—	—	—	30	—	50
Entertainment attendants and related workers, all other	—	—	—	—	—	—	—	—
Funeral service workers	—	—	—	—	—	—	—	—
Embalmers	—	—	—	—	—	—	—	—
Embalmers	—	—	—	—	—	—	—	—

See footnotes at end of table.

[This table was reissued in March 2009. See note at end of table.]

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, 2007—Continued

Occupation	Occupation code ²	Private industry ³	Nature of injury or illness ⁴								
			Sprains, strains, tears ⁵	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacerations	Punctures				
Personal appearance workers	39-5000	1,030	70	90	250	250	—	180	90	—	—
Barbers and cosmetologists	39-5010	860	50	80	250	250	—	90	80	—	—
Hairdressers, hairstylists, and cosmetologists	39-5012	860	50	80	250	250	—	90	80	—	—
Miscellaneous personal appearance workers	39-5090	170	20	—	—	—	—	100	—	—	—
Manicurists and pedicurists	39-5092	130	—	—	—	—	—	90	—	—	—
Skin care specialists	39-5094	20	—	—	—	—	—	—	—	—	—
Transportation, tourism, and lodging attendants	39-6000	6,480	3,480	220	160	160	—	960	190	—	—
Baggage porters, bellhops, and concierges	39-6010	890	440	20	30	20	—	80	—	—	—
Baggage porters and bellhops	39-6011	820	420	20	30	20	—	70	—	—	—
Concierges	39-6012	70	20	—	—	—	—	—	—	—	—
Tour and travel guides	39-6020	180	70	60	—	—	—	—	—	—	—
Tour guides and escorts	39-6021	180	70	60	—	—	—	—	—	—	—
Transportation attendants	39-6030	5,410	2,960	140	130	130	—	870	190	—	—
Flight attendants	39-6031	4,960	2,740	130	110	110	—	790	180	—	—
Transportation attendants, except flight attendants and baggage porters	39-6032	440	220	—	20	20	—	80	—	—	—
Other personal care and service workers	39-9000	10,810	4,770	790	170	120	50	760	30	—	—
Child care workers	39-9010	2,910	1,570	200	20	—	20	180	—	—	—
Child care workers	39-9011	2,910	1,570	200	20	—	20	180	—	—	—
Personal and home care aides	39-9020	5,220	2,300	380	80	60	20	410	—	—	—
Personal and home care aides	39-9021	5,220	2,300	380	80	60	20	410	—	—	—
Recreation and fitness workers	39-9030	1,560	600	130	50	30	—	60	—	—	—
Fitness trainers and aerobics instructors	39-9031	230	100	20	—	—	—	—	—	—	—
Recreation workers	39-9032	1,340	500	110	40	30	—	50	—	—	—
Residential advisors	39-9040	150	50	—	—	—	—	20	—	—	—
Residential advisors	39-9041	150	50	—	—	—	—	20	—	—	—
Miscellaneous personal care and service workers	39-9090	970	250	60	—	—	—	90	—	—	—
Personal care and service workers, all other	39-9099	970	250	60	—	—	—	90	—	—	—
Sales and related occupations	41-0000	78,070	30,610	5,590	4,940	4,310	630	9,220	910	310	200
Supervisors, sales workers	41-1000	18,500	7,550	1,330	1,120	920	200	2,480	70	110	120
First-line supervisors/managers, sales workers	41-1010	18,500	7,550	1,330	1,120	920	200	2,480	70	110	120
First-line supervisors/managers of retail sales workers	41-1011	16,420	6,810	950	1,030	830	200	2,230	30	30	—
First-line supervisors/managers of non-retail sales workers	41-1012	2,090	740	370	90	90	—	240	40	80	—
Retail sales workers	41-2000	49,150	19,200	3,070	3,550	3,150	400	5,540	770	150	80
Cashiers	41-2010	13,970	5,290	620	810	620	190	1,790	130	110	—
Cashiers	41-2011	13,750	5,220	610	800	610	190	1,760	130	110	—
Gaming change persons and booth cashiers	41-2012	220	80	20	—	—	—	40	—	—	—
Counter and rental clerks and parts salespersons	41-2020	2,260	660	50	90	90	—	200	—	—	—
Counter and rental clerks	41-2021	1,020	160	—	20	20	—	80	—	—	—
Parts salespersons	41-2022	1,240	510	40	60	60	—	130	—	—	—
Retail salespersons	41-2030	32,920	13,240	2,390	2,650	2,440	210	3,550	640	40	70

See footnotes at end of table.

[This table was reissued in March 2009. See note at end of table.]

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, 2007 — Continued

Occupation	Nature of injury or illness ⁴							
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Soreness, pain		All other natures ^{5,6}
			Total	With fractures, burns, and other injuries	With sprains and bruises	Total	Back pain, hurt back only	
Personal appearance workers	100	—	30	—	30	80	20	120
Barbers and cosmetologists	100	—	30	—	30	80	—	90
Hairdressers, hairstylists, and cosmetologists	100	—	30	—	30	80	—	90
Miscellaneous personal appearance workers	—	—	—	—	—	—	—	30
Manicurists and pedicurists	—	—	—	—	—	—	—	—
Skin care specialists	—	—	—	—	—	—	—	—
Transportation, tourism, and lodging attendants	—	—	100	—	30	410	100	940
Baggage porters, bellhops, and concierges	—	—	30	—	—	140	60	140
Baggage porters and bellhops	—	—	20	—	—	120	50	130
Concierges	—	—	—	—	—	20	—	—
Tour and travel guides	—	—	—	—	—	—	—	—
Tour guides and escorts	—	—	—	—	—	—	—	—
Transportation attendants	—	—	60	—	20	270	40	780
Flight attendants	—	—	60	—	20	190	30	760
Transportation attendants, except flight attendants and baggage porters	—	—	—	—	—	80	—	20
Other personal care and service workers	—	30	500	40	210	1,970	500	1,780
Child care workers	—	—	120	20	30	410	120	390
Child care workers	—	—	120	20	30	410	120	390
Personal and home care aides	—	—	260	—	150	1,240	330	520
Personal and home care aides	—	—	260	—	150	1,240	330	520
Recreation and fitness workers	—	20	70	—	30	220	—	410
Fitness trainers and aerobics instructors	—	—	—	—	—	20	—	70
Recreation workers	—	20	60	—	30	200	—	330
Residential advisors	—	—	—	—	—	40	—	20
Residential advisors	—	—	—	—	—	40	—	20
Miscellaneous personal care and service workers	—	—	40	—	—	60	20	450
Personal care and service workers, all other	—	—	40	—	—	60	20	450
Sales and related occupations	560	290	3,330	530	1,220	9,410	2,910	12,680
Supervisors, sales workers	160	40	600	150	160	2,080	560	2,840
First-line supervisors/managers, sales workers	160	40	600	150	160	2,080	560	2,840
First-line supervisors/managers of retail sales workers	110	30	520	110	150	2,010	530	2,620
First-line supervisors/managers of non-retail sales workers	50	—	80	40	—	70	30	220
Retail sales workers	340	200	2,120	260	780	6,090	1,910	8,040
Cashiers	200	120	770	20	350	1,620	410	2,490
Cashiers	200	120	740	20	340	1,600	410	2,470
Gaming change persons and booth cashiers	—	—	30	—	—	20	—	20
Counter and rental clerks and parts salespersons	—	—	130	—	—	340	270	750
Counter and rental clerks	—	—	130	—	—	290	270	310
Parts salespersons	—	—	—	—	—	50	—	450
Retail salespersons	130	80	1,220	230	430	4,120	1,220	4,800

See footnotes at end of table.

[This table was reissued in March 2009. See note at end of table.]

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, 2007—Continued

Occupation	Occupation code ²	Private industry ³	Nature of injury or illness ⁴									
			Sprains, strains, tears ⁵	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions	
					Total	Cuts, lacer- ations	Punctures					
Retail salespersons	41-2031	32,920	13,240	2,390	2,650	2,440	210	3,550	640	40	70	
Sales representatives, services	41-3000	3,330	1,410	330	80	50	30	250	—	—	—	
Advertising sales agents	41-3010	300	160	30	20	—	—	—	—	—	—	
Advertising sales agents	41-3011	300	160	30	20	—	—	—	—	—	—	
Insurance sales agents	41-3020	590	280	40	—	—	—	20	—	—	—	
Insurance sales agents	41-3021	590	280	40	—	—	—	20	—	—	—	
Securities, commodities, and financial services sales agents	41-3030	120	40	30	—	—	—	—	—	—	—	
Securities, commodities, and financial services sales agents	41-3031	120	40	30	—	—	—	—	—	—	—	
Travel agents	41-3040	40	—	—	—	—	—	—	—	—	—	
Travel agents	41-3041	40	—	—	—	—	—	—	—	—	—	
Miscellaneous sales representatives, services	41-3090	2,280	910	230	50	40	—	220	—	—	—	
Sales representatives, services, all other	41-3099	2,280	910	230	50	40	—	220	—	—	—	
Sales representatives, wholesale and manufacturing	41-4000	4,880	1,700	640	120	120	—	780	50	40	—	
Sales representatives, wholesale and manufacturing	41-4010	4,880	1,700	640	120	120	—	780	50	40	—	
Sales representatives, wholesale and manufacturing, technical and scientific products	41-4011	1,370	280	120	40	40	—	590	—	—	—	
Sales representatives, wholesale and manufacturing, except technical and scientific products	41-4012	3,510	1,410	520	80	80	—	190	50	40	—	
Other sales and related workers	41-9000	2,200	750	230	70	70	—	180	—	—	—	
Models, demonstrators, and product promoters	41-9010	150	60	—	—	—	—	40	—	—	—	
Demonstrators and product promoters	41-9011	150	60	—	—	—	—	40	—	—	—	
Real estate brokers and sales agents	41-9020	40	20	—	—	—	—	—	—	—	—	
Real estate sales agents	41-9022	40	20	—	—	—	—	—	—	—	—	
Telemarketers	41-9040	560	160	50	20	20	—	50	—	—	—	
Telemarketers	41-9041	560	160	50	20	20	—	50	—	—	—	
Miscellaneous sales and related workers	41-9090	1,440	510	170	50	50	—	90	—	—	—	
Door-to-door sales workers, news and street vendors, and related workers	41-9091	70	20	—	—	—	—	—	—	—	—	
Sales and related workers, all other	41-9099	1,370	490	160	50	50	—	80	—	—	—	
Office and administrative support occupations	43-0000	85,190	33,760	7,350	3,650	3,370	270	8,800	190	150	90	
Supervisors, office and administrative support workers	43-1000	7,820	3,830	510	240	240	—	780	—	—	—	
First-line supervisors/managers of office and administrative support workers	43-1010	7,820	3,830	510	240	240	—	780	—	—	—	
First-line supervisors/managers of office and administrative support workers	43-1011	7,820	3,830	510	240	240	—	780	—	—	—	
Communications equipment operators	43-2000	560	120	20	20	20	—	70	—	—	—	
Switchboard operators, including answering service	43-2010	160	30	—	—	—	—	—	—	—	—	
Switchboard operators, including answering service	43-2011	160	30	—	—	—	—	—	—	—	—	
Telephone operators	43-2020	210	60	—	—	—	—	20	—	—	—	
Telephone operators	43-2021	210	60	—	—	—	—	20	—	—	—	

See footnotes at end of table.

[This table was reissued in March 2009. See note at end of table.]

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, 2007 — Continued

Occupation	Nature of injury or illness ⁴							
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Soreness, pain		All other natures ^{5,6}
			Total	With fractures, burns, and other injuries	With sprains and bruises	Total	Back pain, hurt back only	
Retail salespersons	130	80	1,220	230	430	4,120	1,220	4,800
Sales representatives, services	30	—	180	20	90	370	80	680
Advertising sales agents	—	—	20	—	—	20	—	50
Advertising sales agents	—	—	20	—	—	20	—	50
Insurance sales agents	—	—	60	—	50	30	—	130
Insurance sales agents	—	—	60	—	50	30	—	130
Securities, commodities, and financial services sales agents	—	—	—	—	—	—	—	20
Securities, commodities, and financial services sales agents	—	—	—	—	—	—	—	20
Travel agents	—	—	—	—	—	—	—	—
Travel agents	—	—	—	—	—	—	—	—
Miscellaneous sales representatives, services	—	—	90	20	30	310	60	460
Sales representatives, services, all other	—	—	90	20	30	310	60	460
Sales representatives, wholesale and manufacturing	—	40	270	20	160	500	300	730
Sales representatives, wholesale and manufacturing	—	40	270	20	160	500	300	730
Sales representatives, wholesale and manufacturing, technical and scientific products	—	—	100	—	90	70	60	170
Sales representatives, wholesale and manufacturing, except technical and scientific products	—	40	180	20	70	420	240	560
Other sales and related workers	20	—	150	70	30	380	70	390
Models, demonstrators, and product promoters	—	—	—	—	—	40	—	—
Demonstrators and product promoters	—	—	—	—	—	40	—	—
Real estate brokers and sales agents	—	—	—	—	—	—	—	—
Real estate sales agents	—	—	—	—	—	—	—	—
Telemarketers	20	—	20	—	—	70	—	150
Telemarketers	20	—	20	—	—	70	—	150
Miscellaneous sales and related workers	—	—	120	70	20	270	40	210
Door-to-door sales workers, news and street vendors, and related workers	—	—	—	—	—	—	—	—
Sales and related workers, all other	—	—	120	70	—	270	40	200
Office and administrative support occupations	2,860	430	3,230	510	1,120	9,450	2,640	15,240
Supervisors, office and administrative support workers ...	290	—	210	40	50	510	160	1,410
First-line supervisors/managers of office and administrative support workers	290	—	210	40	50	510	160	1,410
First-line supervisors/managers of office and administrative support workers	290	—	210	40	50	510	160	1,410
Communications equipment operators	20	—	50	—	30	100	30	160
Switchboard operators, including answering service ...	—	—	30	—	—	30	—	40
Switchboard operators, including answering service	—	—	30	—	—	30	—	40
Telephone operators	—	—	20	—	—	60	30	30
Telephone operators	—	—	20	—	—	60	30	30

See footnotes at end of table.

[This table was reissued in March 2009. See note at end of table.]

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, 2007 —
Continued

Occupation	Occupation code ²	Private industry ³	Sprains, strains, tears ⁵	Fractures	Nature of injury or illness ⁴						
					Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacer- ations	Punctures				
Miscellaneous communications equipment operators	43-2090	190	30	—	—	—	—	40	—	—	—
Communications equipment operators, all other	43-2099	190	30	—	—	—	—	40	—	—	—
Financial clerks	43-3000	4,640	1,180	780	50	50	—	270	—	—	—
Bill and account collectors	43-3010	720	150	110	—	—	—	80	—	—	—
Bill and account collectors	43-3011	720	150	110	—	—	—	80	—	—	—
Billing and posting clerks and machine operators	43-3020	450	120	80	—	—	—	30	—	—	—
Billing and posting clerks and machine operators	43-3021	450	120	80	—	—	—	30	—	—	—
Bookkeeping, accounting, and auditing clerks	43-3030	1,530	440	400	30	20	—	80	—	—	—
Bookkeeping, accounting, and auditing clerks	43-3031	1,530	440	400	30	20	—	80	—	—	—
Gaming cage workers	43-3040	130	70	—	—	—	—	—	—	—	—
Gaming cage workers	43-3041	130	70	—	—	—	—	—	—	—	—
Payroll and timekeeping clerks	43-3050	200	60	40	—	—	—	20	—	—	—
Payroll and timekeeping clerks	43-3051	200	60	40	—	—	—	20	—	—	—
Procurement clerks	43-3060	170	110	—	—	—	—	—	—	—	—
Procurement clerks	43-3061	170	110	—	—	—	—	—	—	—	—
Tellers	43-3070	1,430	230	150	—	—	—	50	—	—	—
Tellers	43-3071	1,430	230	150	—	—	—	50	—	—	—
Information and record clerks	43-4000	21,660	9,030	1,710	980	930	50	2,260	60	20	20
Credit authorizers, checkers, and clerks	43-4040	140	—	30	—	—	—	—	—	—	—
Credit authorizers, checkers, and clerks	43-4041	140	—	30	—	—	—	—	—	—	—
Customer service representatives	43-4050	10,860	4,610	930	300	260	40	1,030	20	—	—
Customer service representatives	43-4051	10,860	4,610	930	300	260	40	1,030	20	—	—
Eligibility interviewers, government programs	43-4060	30	—	—	—	—	—	—	—	—	—
Eligibility interviewers, government programs	43-4061	30	—	—	—	—	—	—	—	—	—
File clerks	43-4070	1,060	160	150	290	290	—	30	—	—	—
File clerks	43-4071	1,060	160	150	290	290	—	30	—	—	—
Hotel, motel, and resort desk clerks	43-4080	410	120	170	—	—	—	—	—	—	—
Hotel, motel, and resort desk clerks	43-4081	410	120	170	—	—	—	—	—	—	—
Interviewers, except eligibility and loan	43-4110	370	170	20	—	—	—	20	—	—	—
Interviewers, except eligibility and loan	43-4111	370	170	20	—	—	—	20	—	—	—
Library assistants, clerical	43-4120	50	20	—	—	—	—	—	—	—	—
Library assistants, clerical	43-4121	50	20	—	—	—	—	—	—	—	—
Loan interviewers and clerks	43-4130	380	40	30	—	—	—	—	—	—	—
Loan interviewers and clerks	43-4131	380	40	30	—	—	—	—	—	—	—
Order clerks	43-4150	400	40	20	—	—	—	20	—	—	—
Order clerks	43-4151	400	40	20	—	—	—	20	—	—	—
Human resources assistants, except payroll and timekeeping	43-4160	120	40	—	—	—	—	—	—	—	—
Human resources assistants, except payroll and timekeeping	43-4161	120	40	—	—	—	—	—	—	—	—
Receptionists and information clerks	43-4170	3,110	1,220	220	310	310	—	220	—	—	—
Receptionists and information clerks	43-4171	3,110	1,220	220	310	310	—	220	—	—	—

See footnotes at end of table.

[This table was reissued in March 2009. See note at end of table.]

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, 2007 — Continued

Occupation	Nature of injury or illness ⁴							
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Soreness, pain		All other natures ^{5,6}
			Total	With fractures, burns, and other injuries	With sprains and bruises	Total	Back pain, hurt back only	
Miscellaneous communications equipment operators	—	—	—	—	—	—	—	100
Communications equipment operators, all other	—	—	—	—	—	—	—	100
Financial clerks	230	40	270	70	80	440	130	1,370
Bill and account collectors	30	—	30	—	—	90	—	230
Bill and account collectors	30	—	30	—	—	90	—	230
Billing and posting clerks and machine operators	70	20	30	—	—	60	—	50
Billing and posting clerks and machine operators	70	20	30	—	—	60	—	50
Bookkeeping, accounting, and auditing clerks	90	—	160	40	50	140	50	180
Bookkeeping, accounting, and auditing clerks	90	—	160	40	50	140	50	180
Gaming cage workers	—	—	—	—	—	20	—	—
Gaming cage workers	—	—	—	—	—	20	—	—
Payroll and timekeeping clerks	20	—	20	—	—	20	—	40
Payroll and timekeeping clerks	20	—	20	—	—	20	—	40
Procurement clerks	—	—	—	—	—	—	—	30
Procurement clerks	—	—	—	—	—	—	—	30
Tellers	30	—	20	—	—	90	50	850
Tellers	30	—	20	—	—	90	50	850
Information and record clerks	790	70	780	120	280	2,730	640	3,190
Credit authorizers, checkers, and clerks	—	—	40	—	30	20	—	20
Credit authorizers, checkers, and clerks	—	—	40	—	30	20	—	20
Customer service representatives	430	60	420	80	130	1,140	220	1,920
Customer service representatives	430	60	420	80	130	1,140	220	1,920
Eligibility interviewers, government programs	—	—	—	—	—	—	—	30
Eligibility interviewers, government programs	—	—	—	—	—	—	—	30
File clerks	20	—	20	—	—	320	—	60
File clerks	20	—	20	—	—	320	—	60
Hotel, motel, and resort desk clerks	—	—	—	—	—	30	—	70
Hotel, motel, and resort desk clerks	—	—	—	—	—	30	—	70
Interviewers, except eligibility and loan	30	—	20	—	—	40	—	60
Interviewers, except eligibility and loan	30	—	20	—	—	40	—	60
Library assistants, clerical	—	—	—	—	—	—	—	—
Library assistants, clerical	—	—	—	—	—	—	—	—
Loan interviewers and clerks	—	—	40	—	20	240	—	—
Loan interviewers and clerks	—	—	40	—	20	240	—	—
Order clerks	220	—	20	—	—	—	—	70
Order clerks	220	—	20	—	—	—	—	70
Human resources assistants, except payroll and timekeeping	—	—	—	—	—	30	—	—
Human resources assistants, except payroll and timekeeping	—	—	—	—	—	30	—	—
Receptionists and information clerks	40	—	100	20	50	340	180	640
Receptionists and information clerks	40	—	100	20	50	340	180	640

See footnotes at end of table.

[This table was reissued in March 2009. See note at end of table.]

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, 2007—Continued

Occupation	Occupation code ²	Private industry ³	Nature of injury or illness ⁴								
			Sprains, strains, tears ⁵	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacerations	Punctures				
Reservation and transportation ticket agents and travel clerks	43-4180	4,400	2,450	100	60	50	—	880	—	—	20
Reservation and transportation ticket agents and travel clerks	43-4181	4,400	2,450	100	60	50	—	880	—	—	20
Miscellaneous information and record clerks	43-4190	310	130	—	—	—	—	20	20	—	—
Information and record clerks, all other	43-4199	310	130	—	—	—	—	20	20	—	—
Material recording, scheduling, dispatching, and distributing workers	43-5000	31,380	13,340	2,490	1,930	1,750	180	3,760	70	90	40
Cargo and freight agents	43-5010	1,370	740	110	110	100	—	160	—	—	—
Cargo and freight agents	43-5011	1,370	740	110	110	100	—	160	—	—	—
Couriers and messengers	43-5020	1,460	410	70	20	20	—	320	—	—	—
Couriers and messengers	43-5021	1,460	410	70	20	20	—	320	—	—	—
Dispatchers	43-5030	450	120	50	—	—	—	50	—	—	—
Police, fire, and ambulance dispatchers	43-5031	30	—	—	—	—	—	—	—	—	—
Dispatchers, except police, fire, and ambulance	43-5032	420	120	50	—	—	—	50	—	—	—
Meter readers, utilities	43-5040	530	220	50	30	20	—	20	—	—	—
Meter readers, utilities	43-5041	530	220	50	30	20	—	20	—	—	—
Production, planning, and expediting clerks	43-5060	940	440	90	20	20	—	80	—	—	—
Production, planning, and expediting clerks	43-5061	940	440	90	20	20	—	80	—	—	—
Shipping, receiving, and traffic clerks	43-5070	7,560	3,360	570	590	540	50	820	20	50	—
Shipping, receiving, and traffic clerks	43-5071	7,560	3,360	570	590	540	50	820	20	50	—
Stock clerks and order fillers	43-5080	18,560	7,840	1,470	1,150	1,030	120	2,250	—	30	—
Stock clerks and order fillers	43-5081	18,560	7,840	1,470	1,150	1,030	120	2,250	—	30	—
Weighers, measurers, checkers, and samplers, recordkeeping	43-5110	500	190	90	—	—	—	60	—	—	—
Weighers, measurers, checkers, and samplers, recordkeeping	43-5111	500	190	90	—	—	—	60	—	—	—
Secretaries and administrative assistants	43-6000	5,220	1,700	640	70	70	—	330	—	—	—
Secretaries and administrative assistants	43-6010	5,220	1,700	640	70	70	—	330	—	—	—
Executive secretaries and administrative assistants	43-6011	2,230	720	340	30	30	—	170	—	—	—
Legal secretaries	43-6012	710	290	60	—	—	—	40	—	—	—
Medical secretaries	43-6013	890	390	100	20	20	—	60	—	—	—
Secretaries, except legal, medical, and executive	43-6014	1,390	300	150	—	—	—	60	—	—	—
Other office and administrative support workers	43-9000	13,920	4,560	1,190	350	310	40	1,330	50	—	—
Computer operators	43-9010	250	140	20	—	—	—	—	—	—	—
Computer operators	43-9011	250	140	20	—	—	—	—	—	—	—
Data entry and information processing workers	43-9020	2,250	460	40	—	—	—	240	—	—	—
Data entry keyers	43-9021	1,980	420	30	—	—	—	230	—	—	—
Word processors and typists	43-9022	260	40	—	—	—	—	—	—	—	—
Insurance claims and policy processing clerks	43-9040	700	150	70	—	—	—	50	—	—	—
Insurance claims and policy processing clerks	43-9041	700	150	70	—	—	—	50	—	—	—
Mail clerks and mail machine operators, except postal service	43-9050	1,280	600	110	60	60	—	140	—	—	—

See footnotes at end of table.

[This table was reissued in March 2009. See note at end of table.]

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, 2007 — Continued

Occupation	Nature of injury or illness ⁴							All other natures ^{5,6}	
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Soreness, pain			
			Total	With fractures, burns, and other injuries	With sprains and bruises	Total	Back pain, hurt back only		
Reservation and transportation ticket agents and travel clerks	—	—	110	—	20	500	90	250	
Reservation and transportation ticket agents and travel clerks	—	—	110	—	20	500	90	250	
Miscellaneous information and record clerks	—	—	—	—	—	50	—	50	
Information and record clerks, all other	—	—	—	—	—	50	—	50	
Material recording, scheduling, dispatching, and distributing workers	370	100	1,050	170	400	3,480	990	4,650	
Cargo and freight agents	—	—	20	—	—	80	20	60	
Cargo and freight agents	—	—	20	—	—	80	20	60	
Couriers and messengers	—	20	90	—	40	170	50	360	
Couriers and messengers	—	20	90	—	40	170	50	360	
Dispatchers	20	—	—	—	—	40	—	140	
Police, fire, and ambulance dispatchers	—	—	—	—	—	—	—	—	
Dispatchers, except police, fire, and ambulance	—	—	—	—	—	40	—	140	
Meter readers, utilities	—	—	30	—	—	30	—	160	
Meter readers, utilities	—	—	30	—	—	30	—	160	
Production, planning, and expediting clerks	20	—	70	40	—	90	30	120	
Production, planning, and expediting clerks	20	—	70	40	—	90	30	120	
Shipping, receiving, and traffic clerks	40	30	340	90	140	760	260	990	
Shipping, receiving, and traffic clerks	40	30	340	90	140	760	260	990	
Stock clerks and order fillers	200	40	490	40	180	2,290	620	2,770	
Stock clerks and order fillers	200	40	490	40	180	2,290	620	2,770	
Weighers, measurers, checkers, and samplers, recordkeeping	—	20	20	—	—	40	—	50	
Weighers, measurers, checkers, and samplers, recordkeeping	—	20	20	—	—	40	—	50	
Secretaries and administrative assistants	560	—	330	30	150	590	100	970	
Secretaries and administrative assistants	560	—	330	30	150	590	100	970	
Executive secretaries and administrative assistants	110	—	150	20	80	290	50	400	
Legal secretaries	120	—	20	—	—	80	—	90	
Medical secretaries	40	—	60	—	20	50	—	170	
Secretaries, except legal, medical, and executive	290	—	100	—	30	170	40	310	
Other office and administrative support workers	600	200	530	70	140	1,600	590	3,480	
Computer operators	40	—	—	—	—	—	—	30	
Computer operators	40	—	—	—	—	—	—	30	
Data entry and information processing workers	120	100	—	—	—	230	80	1,040	
Data entry keyers	100	20	—	—	—	150	—	1,010	
Word processors and typists	30	70	—	—	—	70	—	30	
Insurance claims and policy processing clerks	50	—	40	—	20	170	—	130	
Insurance claims and policy processing clerks	50	—	40	—	20	170	—	130	
Mail clerks and mail machine operators, except postal service	30	—	40	—	20	160	50	120	

See footnotes at end of table.

[This table was reissued in March 2009. See note at end of table.]

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, 2007 —
Continued

Occupation	Occupation code ²	Private industry ³	Nature of injury or illness ⁴								
			Sprains, strains, tears ⁵	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacer- ations	Punctures				
Mail clerks and mail machine operators, except postal service	43-9051	1,280	600	110	60	60	—	140	—	—	—
Office clerks, general	43-9060	5,090	1,480	740	180	160	20	410	—	—	—
Office clerks, general	43-9061	5,090	1,480	740	180	160	20	410	—	—	—
Office machine operators, except computer	43-9070	350	130	—	20	20	—	40	—	—	—
Office machine operators, except computer	43-9071	350	130	—	20	20	—	40	—	—	—
Miscellaneous office and administrative support workers	43-9190	4,000	1,590	210	70	50	20	440	20	—	—
Office and administrative support workers, all other	43-9199	4,000	1,590	210	70	50	20	440	20	—	—
Farming, fishing, and forestry occupations	45-0000	13,950	4,390	1,300	1,510	1,290	220	1,460	100	40	50
Supervisors, farming, fishing, and forestry workers	45-1000	400	140	40	20	20	—	20	—	—	—
First-line supervisors/managers of farming, fishing, and forestry workers	45-1010	400	140	40	20	20	—	20	—	—	—
First-line supervisors/managers of farming, fishing, and forestry workers	45-1011	400	140	40	20	20	—	20	—	—	—
Agricultural workers	45-2000	12,190	3,850	1,110	1,320	1,120	200	1,280	90	40	40
Agricultural inspectors	45-2010	40	—	—	—	—	—	—	—	—	—
Agricultural inspectors	45-2011	40	—	—	—	—	—	—	—	—	—
Animal breeders	45-2020	20	—	—	—	—	—	—	—	—	—
Animal breeders	45-2021	20	—	—	—	—	—	—	—	—	—
Graders and sorters, agricultural products	45-2040	440	110	40	30	30	—	40	—	—	—
Graders and sorters, agricultural products	45-2041	440	110	40	30	30	—	40	—	—	—
Miscellaneous agricultural workers	45-2090	11,690	3,700	1,060	1,290	1,090	200	1,230	90	40	40
Agricultural equipment operators	45-2091	550	170	90	60	50	—	60	20	—	—
Farmworkers and laborers, crop, nursery, and greenhouse	45-2092	7,670	2,580	540	840	700	140	500	40	—	20
Farmworkers, farm and ranch animals	45-2093	3,150	810	420	380	320	60	600	—	20	20
Agricultural workers, all other	45-2099	310	150	20	20	20	—	70	—	—	—
Fishing and hunting workers	45-3000	40	20	—	—	—	—	—	—	—	—
Fishers and related fishing workers	45-3010	40	20	—	—	—	—	—	—	—	—
Fishers and related fishing workers	45-3011	40	20	—	—	—	—	—	—	—	—
Forest, conservation, and logging workers	45-4000	1,330	390	160	160	140	20	150	—	—	—
Forest and conservation workers	45-4010	50	—	—	—	—	—	—	—	—	—
Forest and conservation workers	45-4011	50	—	—	—	—	—	—	—	—	—
Logging workers	45-4020	1,280	370	150	160	140	20	150	—	—	—
Fallers	45-4021	120	30	—	20	20	—	—	—	—	—
Logging equipment operators	45-4022	270	120	—	—	—	—	—	—	—	—
Log graders and scalers	45-4023	20	20	—	—	—	—	—	—	—	—
Logging workers, all other	45-4029	860	210	130	130	120	20	140	—	—	—
Construction and extraction occupations	47-0000	134,010	44,150	17,220	20,400	15,800	4,590	9,210	1,130	590	890
Supervisors, construction and extraction workers	47-1000	10,220	3,300	2,440	1,080	990	100	530	120	—	70
First-line supervisors/managers of construction trades and extraction workers	47-1010	10,220	3,300	2,440	1,080	990	100	530	120	—	70

See footnotes at end of table.

[This table was reissued in March 2009. See note at end of table.]

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, 2007 — Continued

Occupation	Nature of injury or illness ⁴							
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Soreness, pain		All other natures ^{5,6}
			Total	With fractures, burns, and other injuries	With sprains and bruises	Total	Back pain, hurt back only	
Mail clerks and mail machine operators, except postal service	30	—	40	—	20	160	50	120
Office clerks, general	190	40	280	30	40	640	340	1,090
Office clerks, general	190	40	280	30	40	640	340	1,090
Office machine operators, except computer	—	20	20	—	—	—	—	90
Office machine operators, except computer	—	20	20	—	—	—	—	90
Miscellaneous office and administrative support workers	150	20	150	20	60	380	110	970
Office and administrative support workers, all other	150	20	150	20	60	380	110	970
Farming, fishing, and forestry occupations	20	40	480	140	160	1,270	380	3,290
Supervisors, farming, fishing, and forestry workers	—	—	—	—	—	—	—	150
First-line supervisors/managers of farming, fishing, and forestry workers	—	—	—	—	—	—	—	150
First-line supervisors/managers of farming, fishing, and forestry workers	—	—	—	—	—	—	—	150
Agricultural workers	20	40	390	80	140	1,170	350	2,840
Agricultural inspectors	—	—	—	—	—	—	—	—
Agricultural inspectors	—	—	—	—	—	—	—	—
Animal breeders	—	—	—	—	—	—	—	—
Animal breeders	—	—	—	—	—	—	—	—
Graders and sorters, agricultural products	—	—	—	—	—	30	—	190
Graders and sorters, agricultural products	—	—	—	—	—	30	—	190
Miscellaneous agricultural workers	20	40	380	80	140	1,130	340	2,650
Agricultural equipment operators	—	—	30	—	—	80	—	50
Farmworkers and laborers, crop, nursery, and greenhouse	20	30	260	40	120	860	290	1,980
Farmworkers, farm and ranch animals	—	—	90	30	—	180	40	590
Agricultural workers, all other	—	—	—	—	—	20	—	30
Fishing and hunting workers	—	—	—	—	—	—	—	—
Fishers and related fishing workers	—	—	—	—	—	—	—	—
Fishers and related fishing workers	—	—	—	—	—	—	—	—
Forest, conservation, and logging workers	—	—	90	60	20	90	20	290
Forest and conservation workers	—	—	—	—	—	30	—	—
Forest and conservation workers	—	—	—	—	—	30	—	—
Logging workers	—	—	90	60	20	60	20	280
Fallers	—	—	—	—	—	—	—	40
Logging equipment operators	—	—	60	60	—	30	—	60
Log graders and scalers	—	—	—	—	—	—	—	—
Logging workers, all other	—	—	30	—	—	20	—	190
Construction and extraction occupations	420	330	5,950	1,860	1,470	10,520	3,720	23,210
Supervisors, construction and extraction workers	30	—	450	180	90	510	130	1,660
First-line supervisors/managers of construction trades and extraction workers	30	—	450	180	90	510	130	1,660

See footnotes at end of table.

[This table was reissued in March 2009. See note at end of table.]

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, 2007—Continued

Occupation	Occupation code ²	Private industry ³	Nature of injury or illness ⁴								
			Sprains, strains, tears ⁵	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacerations	Punctures				
First-line supervisors/managers of construction trades and extraction workers	47-1011	10,220	3,300	2,440	1,080	990	100	530	120	—	70
Construction trades workers	47-2000	110,050	36,700	12,820	17,270	12,980	4,290	7,330	880	470	720
Boilermakers	47-2010	160	50	20	—	—	—	40	—	—	—
Boilermakers	47-2011	160	50	20	—	—	—	40	—	—	—
Brickmasons, blockmasons, and stonemasons	47-2020	2,460	680	300	270	180	100	160	—	—	—
Brickmasons and blockmasons	47-2021	2,170	570	290	270	170	100	140	—	—	—
Stonemasons	47-2022	290	110	—	—	—	—	—	—	—	—
Carpenters	47-2030	23,800	7,030	2,950	5,620	3,700	1,930	900	40	70	280
Carpenters	47-2031	23,800	7,030	2,950	5,620	3,700	1,930	900	40	70	280
Carpet, floor, and tile installers and finishers	47-2040	1,760	960	110	290	280	—	50	—	—	—
Carpet installers	47-2041	470	300	20	80	80	—	—	—	—	—
Floor layers, except carpet, wood, and hard tiles	47-2042	280	240	—	—	—	—	—	—	—	—
Floor sanders and finishers	47-2043	130	70	—	—	—	—	—	—	—	—
Tile and marble setters	47-2044	880	350	80	200	190	—	30	—	—	—
Cement masons, concrete finishers, and terrazzo workers	47-2050	1,380	590	140	170	100	70	150	—	30	—
Cement masons and concrete finishers	47-2051	1,340	580	140	170	100	70	150	—	30	—
Terrazzo workers and finishers	47-2053	40	—	—	—	—	—	—	—	—	—
Construction laborers	47-2060	34,180	10,230	4,230	4,920	4,010	910	3,110	330	250	170
Construction laborers	47-2061	34,180	10,230	4,230	4,920	4,010	910	3,110	330	250	170
Construction equipment operators	47-2070	4,900	1,910	500	570	530	40	380	60	—	60
Paving, surfacing, and tamping equipment operators	47-2071	80	20	—	—	—	—	—	—	—	—
Pile-driver operators	47-2072	70	30	—	—	—	—	—	—	—	—
Operating engineers and other construction equipment operators	47-2073	4,740	1,860	480	560	520	40	360	50	—	60
Drywall installers, ceiling tile installers, and tapers	47-2080	2,600	1,090	180	280	210	70	200	—	—	—
Drywall and ceiling tile installers	47-2081	2,080	900	130	220	170	50	140	—	—	—
Tapers	47-2082	520	190	50	60	40	20	60	—	—	—
Electricians	47-2110	11,140	3,730	1,160	1,440	1,220	220	760	40	—	20
Electricians	47-2111	11,140	3,730	1,160	1,440	1,220	220	760	40	—	20
Glaziers	47-2120	1,810	520	110	480	440	40	60	—	—	—
Glaziers	47-2121	1,810	520	110	480	440	40	60	—	—	—
Insulation workers	47-2130	1,090	400	140	130	100	30	80	—	—	20
Insulation workers, floor, ceiling, and wall	47-2131	1,040	380	130	130	100	30	80	—	—	20
Insulation workers, mechanical	47-2132	50	20	—	—	—	—	—	—	—	—
Painters and paperhanglers	47-2140	4,660	1,600	880	570	190	380	480	—	30	—
Painters, construction and maintenance	47-2141	4,450	1,600	730	570	180	380	480	—	30	—
Paperhanglers	47-2142	210	—	150	—	—	—	—	—	—	—
Pipelayers, plumbers, pipefitters, and steamfitters	47-2150	10,050	4,520	520	1,070	980	80	500	200	60	90
Pipelayers	47-2151	990	550	100	90	90	—	50	—	—	30
Plumbers, pipefitters, and steamfitters	47-2152	9,070	3,960	420	980	900	80	450	180	60	70

See footnotes at end of table.

[This table was reissued in March 2009. See note at end of table.]

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, 2007 — Continued

Occupation	Nature of injury or illness ⁴							
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Soreness, pain		All other natures ^{5,6}
			Total	With fractures, burns, and other injuries	With sprains and bruises	Total	Back pain, hurt back only	
First-line supervisors/managers of construction trades and extraction workers	30	—	450	180	90	510	130	1,660
Construction trades workers	360	310	4,850	1,520	1,040	8,970	3,350	19,390
Boilermakers	—	—	20	—	—	—	—	—
Boilermakers	—	—	20	—	—	—	—	—
Brickmasons, blockmasons, and stonemasons	—	—	140	120	—	270	180	620
Brickmasons and blockmasons	—	—	80	60	—	270	180	530
Stonemasons	—	—	—	—	—	—	—	80
Carpenters	50	40	750	190	240	1,960	900	4,100
Carpenters	50	40	750	190	240	1,960	900	4,100
Carpet, floor, and tile installers and finishers	—	50	20	—	—	140	40	130
Carpet installers	—	—	—	—	—	—	—	50
Floor layers, except carpet, wood, and hard tiles	—	—	—	—	—	—	—	—
Floor sanders and finishers	—	—	—	—	—	—	—	30
Tile and marble setters	—	50	20	—	—	100	40	50
Cement masons, concrete finishers, and terrazzo workers	—	—	30	—	—	80	60	170
Cement masons and concrete finishers	—	—	30	—	—	80	60	140
Terrazzo workers and finishers	—	—	—	—	—	—	—	—
Construction laborers	50	140	1,640	450	240	3,020	920	6,100
Construction laborers	50	140	1,640	450	240	3,020	920	6,100
Construction equipment operators	—	—	380	130	140	500	100	520
Paving, surfacing, and tamping equipment operators	—	—	—	—	—	—	—	20
Pile-driver operators	—	—	—	—	—	—	—	—
Operating engineers and other construction equipment operators	—	—	370	130	140	490	100	490
Drywall installers, ceiling tile installers, and tapers	—	20	180	40	30	250	50	400
Drywall and ceiling tile installers	—	—	150	30	—	200	50	320
Tapers	—	—	30	—	20	40	—	70
Electricians	60	—	410	190	70	1,020	520	2,490
Electricians	60	—	410	190	70	1,020	520	2,490
Glaziers	—	—	270	40	—	150	40	210
Glaziers	—	—	270	40	—	150	40	210
Insulation workers	—	—	30	—	—	60	—	230
Insulation workers, floor, ceiling, and wall	—	—	30	—	—	50	—	220
Insulation workers, mechanical	—	—	—	—	—	—	—	—
Painters and paperhangers	30	20	100	20	60	290	100	650
Painters, construction and maintenance	30	20	100	20	60	290	100	590
Paperhangers	—	—	—	—	—	—	—	60
Pipelayers, plumbers, pipefitters, and steamfitters	50	—	370	110	90	650	220	2,010
Pipelayers	—	—	20	—	—	40	—	60
Plumbers, pipefitters, and steamfitters	30	—	350	100	80	610	220	1,950

See footnotes at end of table.

[This table was reissued in March 2009. See note at end of table.]

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, 2007 —
Continued

Occupation	Occupation code ²	Private industry ³	Nature of injury or illness ⁴								
			Sprains, strains, tears ⁵	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacer- ations	Punctures				
Plasterers and stucco masons	47-2160	630	170	110	90	90	—	20	—	—	—
Plasterers and stucco masons	47-2161	630	170	110	90	90	—	20	—	—	—
Reinforcing iron and rebar workers	47-2170	360	140	50	20	20	—	30	—	—	—
Reinforcing iron and rebar workers	47-2171	360	140	50	20	20	—	30	—	—	—
Roofers	47-2180	3,700	1,090	670	660	350	310	200	150	—	—
Roofers	47-2181	3,700	1,090	670	660	350	310	200	150	—	—
Sheet metal workers	47-2210	2,960	1,100	240	470	420	50	100	20	—	40
Sheet metal workers	47-2211	2,960	1,100	240	470	420	50	100	20	—	40
Structural iron and steel workers	47-2220	2,420	900	500	180	140	40	110	—	—	30
Structural iron and steel workers	47-2221	2,420	900	500	180	140	40	110	—	—	30
Helpers, construction trades	47-3000	5,060	1,430	480	1,080	970	110	470	40	—	—
Helpers, construction trades	47-3010	5,060	1,430	480	1,080	970	110	470	40	—	—
Helpers--brickmasons, blockmasons, stonemasons, and tile and marble setters	47-3011	580	170	40	50	50	—	40	—	—	—
Helpers--carpenters	47-3012	580	110	100	140	100	40	50	—	—	—
Helpers--electricians	47-3013	1,110	150	120	290	250	40	80	—	—	—
Helpers--painters, paperhangers, plasterers, and stucco masons	47-3014	50	20	—	—	—	—	—	—	—	—
Helpers--pipelayers, plumbers, pipefitters, and steamfitters	47-3015	1,090	350	80	410	390	20	20	20	—	—
Helpers--roofers	47-3016	90	—	30	—	—	—	—	—	—	—
Helpers, construction trades, all other	47-3019	1,570	630	110	180	170	—	260	—	—	—
Other construction and related workers	47-4000	4,140	1,270	630	570	520	50	300	—	70	—
Construction and building inspectors	47-4010	620	230	30	—	—	—	20	—	—	—
Construction and building inspectors	47-4011	620	230	30	—	—	—	20	—	—	—
Elevator installers and repairers	47-4020	590	110	300	80	80	—	—	—	—	—
Elevator installers and repairers	47-4021	590	110	300	80	80	—	—	—	—	—
Fence erectors	47-4030	220	100	—	50	40	—	30	—	—	—
Fence erectors	47-4031	220	100	—	50	40	—	30	—	—	—
Hazardous materials removal workers	47-4040	360	60	100	60	50	—	20	—	—	—
Hazardous materials removal workers	47-4041	360	60	100	60	50	—	20	—	—	—
Highway maintenance workers	47-4050	50	20	—	—	—	—	—	—	—	—
Highway maintenance workers	47-4051	50	20	—	—	—	—	—	—	—	—
Rail-track laying and maintenance equipment operators	47-4060	150	70	20	20	—	—	20	—	—	—
Rail-track laying and maintenance equipment operators	47-4061	150	70	20	20	—	—	20	—	—	—
Septic tank servicers and sewer pipe cleaners	47-4070	210	90	20	—	—	—	20	—	60	—
Septic tank servicers and sewer pipe cleaners	47-4071	210	90	20	—	—	—	20	—	60	—
Miscellaneous construction and related workers	47-4090	1,940	600	160	360	320	30	180	—	—	—
Construction and related workers, all other	47-4099	1,940	600	160	360	320	30	180	—	—	—
Extraction workers	47-5000	4,540	1,450	850	400	350	50	590	70	30	80

See footnotes at end of table.

[This table was reissued in March 2009. See note at end of table.]

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, 2007 — Continued

Occupation	Nature of injury or illness ⁴							
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Soreness, pain		All other natures ^{5,6}
			Total	With fractures, burns, and other injuries	With sprains and bruises	Total	Back pain, hurt back only	
Plasterers and stucco masons	—	—	20	—	—	30	—	180
Plasterers and stucco masons	—	—	20	—	—	30	—	180
Reinforcing iron and rebar workers	—	—	30	—	—	40	—	60
Reinforcing iron and rebar workers	—	—	30	—	—	40	—	60
Roofers	30	—	190	110	40	200	110	480
Roofers	30	—	190	110	40	200	110	480
Sheet metal workers	30	—	130	40	20	180	60	640
Sheet metal workers	30	—	130	40	20	180	60	640
Structural iron and steel workers	—	—	150	70	30	110	40	410
Structural iron and steel workers	—	—	150	70	30	110	40	410
Helpers, construction trades	20	—	150	60	70	640	90	730
Helpers, construction trades	20	—	150	60	70	640	90	730
Helpers--brickmasons, blockmasons, stonemasons, and tile and marble setters	—	—	50	—	50	80	—	130
Helpers--carpenters	—	—	—	—	—	80	40	100
Helpers--electricians	—	—	20	—	20	280	—	170
Helpers--painters, paperhangers, plasterers, and stucco masons	—	—	—	—	—	—	—	—
Helpers--pipelayers, plumbers, pipefitters, and steamfitters	—	—	30	—	—	120	—	50
Helpers--roofers	—	—	—	—	—	—	—	30
Helpers, construction trades, all other	—	—	40	40	—	80	30	250
Other construction and related workers	—	—	350	70	250	220	80	690
Construction and building inspectors	—	—	—	—	—	—	—	100
Construction and building inspectors	—	—	—	—	—	—	—	100
Elevator installers and repairers	—	—	—	—	—	20	20	70
Elevator installers and repairers	—	—	—	—	—	20	20	70
Fence erectors	—	—	—	—	—	—	—	—
Fence erectors	—	—	—	—	—	—	—	—
Hazardous materials removal workers	—	—	—	—	—	20	—	90
Hazardous materials removal workers	—	—	—	—	—	20	—	90
Highway maintenance workers	—	—	—	—	—	—	—	—
Highway maintenance workers	—	—	—	—	—	—	—	—
Rail-track laying and maintenance equipment operators	—	—	—	—	—	—	—	20
Rail-track laying and maintenance equipment operators	—	—	—	—	—	—	—	20
Septic tank servicers and sewer pipe cleaners	—	—	—	—	—	—	—	20
Septic tank servicers and sewer pipe cleaners	—	—	—	—	—	—	—	20
Miscellaneous construction and related workers	—	—	80	60	—	170	60	370
Construction and related workers, all other	—	—	80	60	—	170	60	370
Extraction workers	—	—	150	30	20	180	70	750

See footnotes at end of table.

[This table was reissued in March 2009. See note at end of table.]

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, 2007—Continued

Occupation	Occupation code ²	Private industry ³	Nature of injury or illness ⁴								
			Sprains, strains, tears ⁵	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacer- ations	Punctures				
Derrick, rotary drill, and service unit operators, oil, gas, and mining	47-5010	670	170	160	50	50	—	70	20	—	30
Derrick operators, oil and gas	47-5011	300	70	50	30	30	—	30	—	—	—
Rotary drill operators, oil and gas	47-5012	290	60	80	—	—	—	40	20	—	20
Service unit operators, oil, gas, and mining	47-5013	80	30	30	—	—	—	—	—	—	—
Earth drillers, except oil and gas	47-5020	310	100	70	—	—	—	20	—	—	—
Earth drillers, except oil and gas	47-5021	310	100	70	—	—	—	20	—	—	—
Explosives workers, ordnance handling experts, and blasters	47-5030	40	20	—	—	—	—	—	—	—	—
Explosives workers, ordnance handling experts, and blasters	47-5031	40	20	—	—	—	—	—	—	—	—
Mining machine operators	47-5040	700	260	160	30	20	—	100	—	—	—
Continuous mining machine operators	47-5041	140	50	30	—	—	—	20	—	—	—
Mining machine operators, all other	47-5049	550	210	130	20	—	—	80	—	—	—
Roof bolters, mining	47-5060	430	130	100	40	30	—	70	—	—	—
Roof bolters, mining	47-5061	430	130	100	40	30	—	70	—	—	—
Roustabouts, oil and gas	47-5070	450	190	20	90	90	—	20	20	—	—
Roustabouts, oil and gas	47-5071	450	190	20	90	90	—	20	20	—	—
Helpers--extraction workers	47-5080	260	90	40	30	20	—	40	—	—	—
Helpers--extraction workers	47-5081	260	90	40	30	20	—	40	—	—	—
Miscellaneous extraction workers	47-5090	1,680	490	290	150	130	20	260	20	—	30
Extraction workers, all other	47-5099	1,680	490	290	150	130	20	260	20	—	30
Installation, maintenance, and repair occupations	49-0000	98,390	35,590	7,290	12,700	10,790	1,900	6,440	1,680	700	880
Supervisors of installation, maintenance, and repair workers	49-1000	2,810	1,020	240	350	340	—	190	120	—	—
First-line supervisors/managers of mechanics, installers, and repairers	49-1010	2,810	1,020	240	350	340	—	190	120	—	—
First-line supervisors/managers of mechanics, installers, and repairers	49-1011	2,810	1,020	240	350	340	—	190	120	—	—
Electrical and electronic equipment mechanics, installers, and repairers	49-2000	6,860	2,810	470	590	280	300	750	—	—	—
Computer, automated teller, and office machine repairers	49-2010	860	430	50	40	30	—	50	—	—	—
Computer, automated teller, and office machine repairers	49-2011	860	430	50	40	30	—	50	—	—	—
Radio and telecommunications equipment installers and repairers	49-2020	3,450	1,370	280	330	90	240	240	—	—	—
Radio mechanics	49-2021	40	20	—	—	—	—	—	—	—	—
Telecommunications equipment installers and repairers, except line installers	49-2022	3,410	1,350	280	330	90	240	230	—	—	—
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	49-2090	2,550	1,010	140	220	160	60	460	—	—	—
Avionics technicians	49-2091	130	90	—	—	—	—	—	—	—	—

See footnotes at end of table.

[This table was reissued in March 2009. See note at end of table.]

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, 2007 — Continued

Occupation	Nature of injury or illness ⁴							All other natures ^{5,6}	
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Soreness, pain			
			Total	With fractures, burns, and other injuries	With sprains and bruises	Total	Back pain, hurt back only		
Derrick, rotary drill, and service unit operators, oil, gas, and mining	—	—	30	20	—	—	—	120	
Derrick operators, oil and gas	—	—	—	—	—	—	—	80	
Rotary drill operators, oil and gas	—	—	20	—	—	—	—	30	
Service unit operators, oil, gas, and mining	—	—	—	—	—	—	—	—	
Earth drillers, except oil and gas	—	—	—	—	—	20	—	80	
Earth drillers, except oil and gas	—	—	—	—	—	20	—	80	
Explosives workers, ordnance handling experts, and blasters	—	—	—	—	—	—	—	—	
Explosives workers, ordnance handling experts, and blasters	—	—	—	—	—	—	—	—	
Mining machine operators	—	—	20	—	—	30	20	100	
Continuous mining machine operators	—	—	—	—	—	—	—	—	
Mining machine operators, all other	—	—	—	—	—	20	—	80	
Roof bolters, mining	—	—	—	—	—	—	—	50	
Roof bolters, mining	—	—	—	—	—	—	—	50	
Roustabouts, oil and gas	—	—	—	—	—	50	30	40	
Roustabouts, oil and gas	—	—	—	—	—	50	30	40	
Helpers--extraction workers	—	—	—	—	—	—	—	50	
Helpers--extraction workers	—	—	—	—	—	—	—	50	
Miscellaneous extraction workers	—	—	60	—	—	50	—	320	
Extraction workers, all other	—	—	60	—	—	50	—	320	
Installation, maintenance, and repair occupations	670	120	4,130	1,410	970	8,600	2,620	19,590	
Supervisors of installation, maintenance, and repair workers	20	—	110	50	—	170	100	560	
First-line supervisors/managers of mechanics, installers, and repairers	20	—	110	50	—	170	100	560	
First-line supervisors/managers of mechanics, installers, and repairers	20	—	110	50	—	170	100	560	
Electrical and electronic equipment mechanics, installers, and repairers	50	20	300	110	50	700	310	1,130	
Computer, automated teller, and office machine repairers	—	—	20	—	—	60	20	180	
Computer, automated teller, and office machine repairers	—	—	20	—	—	60	20	180	
Radio and telecommunications equipment installers and repairers	—	—	150	50	30	420	190	660	
Radio mechanics	—	—	—	—	—	—	—	—	
Telecommunications equipment installers and repairers, except line installers	—	—	150	50	30	410	190	650	
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	40	20	140	60	20	220	90	290	
Avionics technicians	—	—	—	—	—	—	—	—	

See footnotes at end of table.

[This table was reissued in March 2009. See note at end of table.]

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, 2007 —
Continued

Occupation	Occupation code ²	Private industry ³	Nature of injury or illness ⁴								
			Sprains, strains, tears ⁵	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacerations	Punctures				
Electric motor, power tool, and related repairers	49-2092	330	140	—	80	40	40	—	—	—	—
Electrical and electronics installers and repairers, transportation equipment	49-2093	200	80	—	—	—	—	70	—	—	—
Electrical and electronics repairers, commercial and industrial equipment	49-2094	250	50	40	—	—	—	—	—	—	—
Electrical and electronics repairers, powerhouse, substation, and relay	49-2095	20	—	—	—	—	—	—	—	—	—
Electronic equipment installers and repairers, motor vehicles	49-2096	90	30	—	50	50	—	—	—	—	—
Electronic home entertainment equipment installers and repairers	49-2097	650	410	—	—	—	—	30	—	—	—
Security and fire alarm systems installers	49-2098	860	210	70	70	50	—	330	—	—	—
Vehicle and mobile equipment mechanics, installers, and repairers	49-3000	33,580	11,800	2,100	5,260	4,560	700	2,560	670	160	200
Aircraft mechanics and service technicians	49-3010	2,220	1,160	140	220	190	40	110	—	—	—
Aircraft mechanics and service technicians	49-3011	2,220	1,160	140	220	190	40	110	—	—	—
Automotive technicians and repairers	49-3020	18,250	5,210	1,070	3,240	2,850	390	1,670	520	60	40
Automotive body and related repairers	49-3021	3,170	1,070	60	700	650	50	240	—	—	—
Automotive glass installers and repairers	49-3022	730	220	—	370	370	—	—	—	—	—
Automotive service technicians and mechanics	49-3023	14,350	3,920	1,020	2,180	1,830	350	1,400	470	60	40
Bus and truck mechanics and diesel engine specialists	49-3030	5,190	2,200	360	550	440	110	390	50	20	60
Bus and truck mechanics and diesel engine specialists	49-3031	5,190	2,200	360	550	440	110	390	50	20	60
Heavy vehicle and mobile equipment service technicians and mechanics	49-3040	5,140	2,170	300	870	740	130	300	80	70	90
Farm equipment mechanics	49-3041	1,270	500	50	420	420	—	40	—	—	—
Mobile heavy equipment mechanics, except engines	49-3042	3,230	1,420	190	420	290	130	170	30	70	80
Rail car repairers	49-3043	640	250	60	30	30	—	90	20	—	—
Small engine mechanics	49-3050	550	130	40	110	110	—	50	—	—	—
Motorboat mechanics	49-3051	300	80	—	100	100	—	—	—	—	—
Motorcycle mechanics	49-3052	150	—	40	—	—	—	—	—	—	—
Outdoor power equipment and other small engine mechanics	49-3053	100	50	—	—	—	—	30	—	—	—
Miscellaneous vehicle and mobile equipment mechanics, installers, and repairers	49-3090	2,240	910	190	260	240	30	60	—	—	—
Recreational vehicle service technicians	49-3092	170	100	—	30	—	30	—	—	—	—
Tire repairers and changers	49-3093	2,070	820	190	230	230	—	60	—	—	—
Other installation, maintenance, and repair occupations	49-9000	55,150	19,960	4,470	6,500	5,610	890	2,930	870	530	660
Control and valve installers and repairers	49-9010	560	150	20	70	70	—	—	—	—	—
Mechanical door repairers	49-9011	100	—	—	—	—	—	—	—	—	—

See footnotes at end of table.

[This table was reissued in March 2009. See note at end of table.]

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, 2007 — Continued

Occupation	Nature of injury or illness ⁴							
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Soreness, pain		All other natures ^{5,6}
			Total	With fractures, burns, and other injuries	With sprains and bruises	Total	Back pain, hurt back only	
Electric motor, power tool, and related repairers	—	—	—	—	—	20	—	60
Electrical and electronics installers and repairers, transportation equipment	—	—	—	—	—	20	—	—
Electrical and electronics repairers, commercial and industrial equipment	—	—	50	—	—	40	—	50
Electrical and electronics repairers, powerhouse, substation, and relay	—	—	—	—	—	—	—	—
Electronic equipment installers and repairers, motor vehicles	—	—	—	—	—	—	—	—
Electronic home entertainment equipment installers and repairers	—	—	60	—	—	30	20	70
Security and fire alarm systems installers	—	—	20	—	—	90	50	70
Vehicle and mobile equipment mechanics, installers, and repairers	290	30	1,020	320	300	2,940	960	6,540
Aircraft mechanics and service technicians	40	—	40	20	—	140	30	340
Aircraft mechanics and service technicians	40	—	40	20	—	140	30	340
Automotive technicians and repairers	210	30	590	210	190	1,770	560	3,830
Automotive body and related repairers	50	—	70	—	—	140	50	800
Automotive glass installers and repairers	—	—	—	—	—	40	—	—
Automotive service technicians and mechanics	160	30	490	170	150	1,590	510	3,000
Bus and truck mechanics and diesel engine specialists	20	—	240	30	60	420	120	880
Bus and truck mechanics and diesel engine specialists	20	—	240	30	60	420	120	880
Heavy vehicle and mobile equipment service technicians and mechanics	—	—	130	60	30	400	120	720
Farm equipment mechanics	—	—	30	—	—	100	—	100
Mobile heavy equipment mechanics, except engines	—	—	80	50	—	240	50	530
Rail car repairers	—	—	20	—	—	70	60	80
Small engine mechanics	—	—	—	—	—	70	70	140
Motorboat mechanics	—	—	—	—	—	—	—	100
Motorcycle mechanics	—	—	—	—	—	70	70	30
Outdoor power equipment and other small engine mechanics	—	—	—	—	—	—	—	—
Miscellaneous vehicle and mobile equipment mechanics, installers, and repairers	—	—	30	—	—	150	70	630
Recreational vehicle service technicians	—	—	—	—	—	—	—	30
Tire repairers and changers	—	—	30	—	—	140	70	610
Other installation, maintenance, and repair occupations	310	60	2,700	930	610	4,790	1,250	11,360
Control and valve installers and repairers	—	—	—	—	—	—	—	60
Mechanical door repairers	—	—	—	—	—	—	—	—

See footnotes at end of table.

[This table was reissued in March 2009. See note at end of table.]

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, 2007—Continued

Occupation	Occupation code ²	Private industry ³	Nature of injury or illness ⁴								
			Sprains, strains, tears ⁵	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacerations	Punctures				
Control and valve installers and repairers, except mechanical door	49-9012	460	110	20	—	—	—	—	—	—	—
Heating, air conditioning, and refrigeration mechanics and installers	49-9020	7,030	2,140	210	1,140	920	230	310	100	30	—
Heating, air conditioning, and refrigeration mechanics and installers	49-9021	7,030	2,140	210	1,140	920	230	310	100	30	—
Home appliance repairers	49-9030	620	340	—	120	110	—	30	—	—	—
Home appliance repairers	49-9031	620	340	—	120	110	—	30	—	—	—
Industrial machinery installation, repair, and maintenance workers	49-9040	31,990	11,700	3,010	3,680	3,260	420	1,830	570	480	350
Industrial machinery mechanics	49-9041	6,360	2,340	620	740	560	180	380	130	60	130
Maintenance and repair workers, general	49-9042	23,460	8,620	2,140	2,690	2,510	180	1,300	380	410	200
Maintenance workers, machinery	49-9043	1,300	450	120	140	120	30	110	30	20	—
Millwrights	49-9044	860	280	130	110	80	40	40	30	—	—
Line installers and repairers	49-9050	5,550	2,590	510	320	240	80	390	—	—	—
Electrical power-line installers and repairers	49-9051	2,280	980	290	110	60	50	160	—	—	—
Telecommunications line installers and repairers	49-9052	3,270	1,610	220	210	170	30	230	—	—	—
Precision instrument and equipment repairers	49-9060	400	220	—	30	30	—	30	—	—	—
Camera and photographic equipment repairers	49-9061	60	—	—	—	—	—	—	—	—	—
Medical equipment repairers	49-9062	110	50	—	—	—	—	—	—	—	—
Musical instrument repairers and tuners	49-9063	30	—	—	—	—	—	—	—	—	—
Precision instrument and equipment repairers, all other	49-9069	210	100	—	30	30	—	—	—	—	—
Miscellaneous installation, maintenance, and repair workers	49-9090	9,000	2,820	690	1,130	980	160	340	190	—	60
Coin, vending, and amusement machine servicers and repairers	49-9091	460	160	40	30	30	—	70	—	—	—
Commercial divers	49-9092	80	40	—	30	30	—	—	—	—	—
Locksmiths and safe repairers	49-9094	40	30	—	—	—	—	—	—	—	—
Manufactured building and mobile home installers	49-9095	350	—	—	—	—	—	—	—	—	—
Riggers	49-9096	370	80	40	60	—	—	40	—	—	20
Signal and track switch repairers	49-9097	100	50	—	—	—	—	—	—	—	—
Helpers-installation, maintenance, and repair workers	49-9098	1,550	490	50	160	150	—	60	20	—	—
Installation, maintenance, and repair workers, all other	49-9099	6,040	1,970	460	850	740	100	140	170	—	30
Production occupations	51-0000	160,350	51,860	13,420	21,720	18,450	3,270	12,150	3,260	1,160	2,770
Supervisors, production workers	51-1000	5,770	1,860	400	980	890	90	330	120	30	100
First-line supervisors/managers of production and operating workers	51-1010	5,770	1,860	400	980	890	90	330	120	30	100
First-line supervisors/managers of production and operating workers	51-1011	5,770	1,860	400	980	890	90	330	120	30	100
Assemblers and fabricators	51-2000	24,140	8,610	1,760	2,830	2,170	650	1,900	180	130	340

See footnotes at end of table.

[This table was reissued in March 2009. See note at end of table.]

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, 2007 — Continued

Occupation	Nature of injury or illness ⁴							All other natures ^{5,6}	
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Soreness, pain			
			Total	With fractures, burns, and other injuries	With sprains and bruises	Total	Back pain, hurt back only		
Control and valve installers and repairers, except mechanical door	—	—	—	—	—	—	—	60	
Heating, air conditioning, and refrigeration mechanics and installers	—	—	620	370	80	730	80	1,730	
Heating, air conditioning, and refrigeration mechanics and installers	—	—	620	370	80	730	80	1,730	
Home appliance repairers	—	—	40	—	—	30	—	30	
Home appliance repairers	—	—	40	—	—	30	—	30	
Industrial machinery installation, repair, and maintenance workers	220	40	1,530	420	390	2,730	780	5,850	
Industrial machinery mechanics	70	—	450	160	90	360	130	1,080	
Maintenance and repair workers, general	110	30	990	220	290	2,230	610	4,340	
Maintenance workers, machinery	40	—	60	30	—	60	30	260	
Millwrights	—	—	20	—	—	70	—	170	
Line installers and repairers	40	—	270	110	120	570	200	830	
Electrical power-line installers and repairers	20	—	140	70	40	230	100	330	
Telecommunications line installers and repairers	—	—	130	40	80	340	100	500	
Precision instrument and equipment repairers	—	—	—	—	—	20	20	60	
Camera and photographic equipment repairers	—	—	—	—	—	—	—	—	
Medical equipment repairers	—	—	—	—	—	20	—	20	
Musical instrument repairers and tuners	—	—	—	—	—	—	—	—	
Precision instrument and equipment repairers, all other	—	—	—	—	—	—	—	30	
Miscellaneous installation, maintenance, and repair workers	30	20	240	—	30	690	170	2,790	
Coin, vending, and amusement machine servicers and repairers	—	—	—	—	—	30	—	120	
Commercial divers	—	—	—	—	—	—	—	—	
Locksmiths and safe repairers	—	—	—	—	—	—	—	—	
Manufactured building and mobile home installers	—	—	—	—	—	—	—	—	
Riggers	—	—	—	—	—	50	—	80	
Signal and track switch repairers	—	—	—	—	—	—	—	—	
Helpers--installation, maintenance, and repair workers	—	—	110	—	—	220	80	410	
Installation, maintenance, and repair workers, all other	20	—	120	—	20	300	70	1,980	
Production occupations	3,700	1,340	5,670	1,820	1,450	12,120	3,410	31,170	
Supervisors, production workers	140	20	270	70	120	370	80	1,160	
First-line supervisors/managers of production and operating workers	140	20	270	70	120	370	80	1,160	
First-line supervisors/managers of production and operating workers	140	20	270	70	120	370	80	1,160	
Assemblers and fabricators	870	350	740	230	220	1,940	520	4,490	

See footnotes at end of table.

[This table was reissued in March 2009. See note at end of table.]

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, 2007—Continued

Occupation	Occupation code ²	Private industry ³	Nature of injury or illness ⁴								
			Sprains, strains, tears ⁵	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacer- ations	Punctures				
Aircraft structure, surfaces, rigging, and systems assemblers	51-2010	990	470	70	80	70	—	90	—	—	—
Aircraft structure, surfaces, rigging, and systems assemblers	51-2011	990	470	70	80	70	—	90	—	—	—
Electrical, electronics, and electromechanical assemblers	51-2020	1,920	610	110	160	140	20	120	—	20	—
Coil winders, tapers, and finishers	51-2021	100	50	—	—	—	—	—	—	—	—
Electrical and electronic equipment assemblers	51-2022	1,640	510	100	130	120	20	110	—	—	—
Electromechanical equipment assemblers	51-2023	190	50	—	20	20	—	—	—	—	—
Engine and other machine assemblers	51-2030	1,170	400	80	50	50	—	60	—	—	20
Engine and other machine assemblers	51-2031	1,170	400	80	50	50	—	60	—	—	20
Structural metal fabricators and fitters	51-2040	170	70	—	20	20	—	—	—	—	—
Structural metal fabricators and fitters	51-2041	170	70	—	20	20	—	—	—	—	—
Miscellaneous assemblers and fabricators	51-2090	19,880	7,050	1,490	2,520	1,890	630	1,620	170	110	310
Fiberglass laminators and fabricators	51-2091	360	180	20	20	—	—	40	—	—	—
Team assemblers	51-2092	230	110	—	20	20	—	—	—	—	—
Assemblers and fabricators, all other	51-2099	19,280	6,770	1,460	2,480	1,860	620	1,570	160	100	310
Food processing workers	51-3000	8,810	2,720	450	1,940	1,840	100	660	160	90	270
Bakers	51-3010	1,620	440	60	250	250	—	200	70	30	—
Bakers	51-3011	1,620	440	60	250	250	—	200	70	30	—
Butchers and other meat, poultry, and fish processing workers	51-3020	5,280	1,500	240	1,590	1,510	80	280	30	40	230
Butchers and meat cutters	51-3021	3,160	820	150	1,190	1,160	30	130	—	—	200
Meat, poultry, and fish cutters and trimmers	51-3022	1,340	390	60	300	270	40	110	—	—	20
Slaughterers and meat packers	51-3023	770	290	30	90	80	—	40	—	—	—
Miscellaneous food processing workers	51-3090	1,920	780	150	110	90	20	180	50	20	30
Food and tobacco roasting, baking, and drying machine operators and tenders	51-3091	430	110	30	30	30	—	40	—	—	—
Food batchmakers	51-3092	1,140	470	110	60	40	20	110	20	—	20
Food cooking machine operators and tenders	51-3093	350	190	20	—	—	—	30	20	—	—
Metal workers and plastic workers	51-4000	39,600	11,690	3,940	5,850	5,170	680	2,490	1,180	170	620
Computer control programmers and operators	51-4010	590	170	30	90	80	—	50	—	—	—
Computer-controlled machine tool operators, metal and plastic	51-4011	560	160	30	80	80	—	50	—	—	—
Numerical tool and process control programmers	51-4012	30	—	—	—	—	—	—	—	—	—
Forming machine setters, operators, and tenders, metal and plastic	51-4020	1,400	460	160	130	130	—	120	20	—	20
Extruding and drawing machine setters, operators, and tenders, metal and plastic	51-4021	470	110	50	60	60	—	60	—	—	—
Forging machine setters, operators, and tenders, metal and plastic	51-4022	310	110	50	—	—	—	20	—	—	—
Rolling machine setters, operators, and tenders, metal and plastic	51-4023	620	240	60	60	60	—	40	—	—	—

See footnotes at end of table.

[This table was reissued in March 2009. See note at end of table.]

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, 2007 — Continued

Occupation	Nature of injury or illness ⁴							
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Soreness, pain		All other natures ^{5,6}
			Total	With fractures, burns, and other injuries	With sprains and bruises	Total	Back pain, hurt back only	
Aircraft structure, surfaces, rigging, and systems assemblers	20	—	—	—	—	150	50	100
Aircraft structure, surfaces, rigging, and systems assemblers	20	—	—	—	—	150	50	100
Electrical, electronics, and electromechanical assemblers	100	70	60	20	20	220	50	440
Coil winders, tapers, and finishers	—	—	—	—	—	—	—	20
Electrical and electronic equipment assemblers	80	70	50	—	20	190	40	350
Electromechanical equipment assemblers	—	—	—	—	—	20	—	70
Engine and other machine assemblers	20	—	30	—	20	70	20	410
Engine and other machine assemblers	20	—	30	—	20	70	20	410
Structural metal fabricators and fitters	—	—	20	—	—	—	—	40
Structural metal fabricators and fitters	—	—	20	—	—	—	—	40
Miscellaneous assemblers and fabricators	740	270	620	210	190	1,490	380	3,500
Fiberglass laminators and fabricators	—	—	20	—	—	20	—	60
Team assemblers	—	—	—	—	—	—	—	40
Assemblers and fabricators, all other	710	260	600	200	180	1,460	370	3,400
Food processing workers	200	50	260	130	70	760	160	1,250
Bakers	60	—	140	—	30	170	30	180
Bakers	60	—	140	—	30	170	30	180
Butchers and other meat, poultry, and fish processing workers	110	40	70	30	30	370	90	780
Butchers and meat cutters	30	—	20	—	20	170	60	400
Meat, poultry, and fish cutters and trimmers	60	20	40	20	—	110	30	210
Slaughterers and meat packers	20	—	—	—	—	80	—	160
Miscellaneous food processing workers	30	—	50	—	—	220	40	290
Food and tobacco roasting, baking, and drying machine operators and tenders	—	—	—	—	—	110	20	70
Food batchmakers	20	—	30	—	—	100	—	190
Food cooking machine operators and tenders	—	—	20	—	—	—	—	30
Metal workers and plastic workers	700	180	1,550	520	300	2,090	620	9,150
Computer control programmers and operators	—	—	40	—	30	70	50	110
Computer-controlled machine tool operators, metal and plastic	—	—	40	—	30	70	50	110
Numerical tool and process control programmers	—	—	—	—	—	—	—	—
Forming machine setters, operators, and tenders, metal and plastic	80	—	20	—	—	110	40	270
Extruding and drawing machine setters, operators, and tenders, metal and plastic	20	—	—	—	—	30	20	110
Forging machine setters, operators, and tenders, metal and plastic	—	—	—	—	—	40	20	50
Rolling machine setters, operators, and tenders, metal and plastic	40	—	—	—	—	40	—	110

See footnotes at end of table.

[This table was reissued in March 2009. See note at end of table.]

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, 2007—Continued

Occupation	Occupation code ²	Private industry ³	Nature of injury or illness ⁴								
			Sprains, strains, tears ⁵	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacer- ations	Punctures				
Machine tool cutting setters, operators, and tenders, metal and plastic	51-4030	6,280	1,720	640	980	850	140	480	40	—	120
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	51-4031	3,400	890	440	560	470	90	280	20	—	80
Drilling and boring machine tool setters, operators, and tenders, metal and plastic	51-4032	200	50	20	30	20	—	20	—	—	—
Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic	51-4033	1,910	500	140	320	280	30	100	20	—	20
Lathe and turning machine tool setters, operators, and tenders, metal and plastic	51-4034	520	190	40	50	50	—	30	—	—	—
Milling and planing machine setters, operators, and tenders, metal and plastic	51-4035	250	80	—	30	20	—	50	—	—	—
Machinists	51-4040	5,200	1,530	450	1,290	1,200	80	300	20	30	90
Machinists	51-4041	5,200	1,530	450	1,290	1,200	80	300	20	30	90
Metal furnace and kiln operators and tenders	51-4050	1,030	320	70	100	90	—	80	170	—	—
Metal-refining furnace operators and tenders	51-4051	710	240	40	60	60	—	50	130	—	—
Pourers and casters, metal	51-4052	330	90	20	30	30	—	30	40	—	—
Model makers and patternmakers, metal and plastic	51-4060	120	20	—	20	—	—	—	—	—	—
Model makers, metal and plastic	51-4061	60	—	—	—	—	—	—	—	—	—
Patternmakers, metal and plastic	51-4062	60	—	—	—	—	—	—	—	—	—
Molders and molding machine setters, operators, and tenders, metal and plastic	51-4070	2,000	570	120	330	320	20	110	120	50	30
Foundry mold and coremakers	51-4071	450	120	40	40	40	—	—	40	40	20
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	51-4072	1,540	450	80	300	280	20	100	80	—	20
Multiple machine tool setters, operators, and tenders, metal and plastic	51-4080	350	100	40	50	40	—	30	—	—	—
Multiple machine tool setters, operators, and tenders, metal and plastic	51-4081	350	100	40	50	40	—	30	—	—	—
Tool and die makers	51-4110	880	200	100	150	140	—	30	60	—	20
Tool and die makers	51-4111	880	200	100	150	140	—	30	60	—	20
Welding, soldering, and brazing workers	51-4120	12,680	3,440	1,330	1,520	1,290	230	700	500	20	160
Welders, cutters, solderers, and brazers	51-4121	12,300	3,360	1,250	1,500	1,280	220	660	480	20	150
Welding, soldering, and brazing machine setters, operators, and tenders	51-4122	370	80	80	20	—	—	40	—	—	—
Miscellaneous metalworkers and plastic workers	51-4190	9,070	3,150	990	1,200	1,020	180	570	230	50	150
Heat treating equipment setters, operators, and tenders, metal and plastic	51-4191	190	60	20	—	—	—	—	—	—	—
Lay-out workers, metal and plastic	51-4192	500	200	120	20	20	—	20	—	—	—
Plating and coating machine setters, operators, and tenders, metal and plastic	51-4193	570	180	150	40	40	—	40	—	—	—
Tool grinders, filers, and sharpeners	51-4194	140	50	—	20	20	—	—	—	—	—

See footnotes at end of table.

[This table was reissued in March 2009. See note at end of table.]

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, 2007 — Continued

Occupation	Nature of injury or illness ⁴							
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Soreness, pain		All other natures ^{5,6}
			Total	With fractures, burns, and other injuries	With sprains and bruises	Total	Back pain, hurt back only	
Machine tool cutting setters, operators, and tenders, metal and plastic	100	40	340	100	80	400	90	1,400
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	60	30	180	50	30	180	50	680
Drilling and boring machine tool setters, operators, and tenders, metal and plastic	—	—	30	—	—	30	—	20
Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic	30	—	110	20	50	130	30	530
Lathe and turning machine tool setters, operators, and tenders, metal and plastic	—	—	—	—	—	30	—	150
Milling and planing machine setters, operators, and tenders, metal and plastic	—	—	—	—	—	30	—	30
Machinists	60	20	170	30	30	180	50	1,060
Machinists	60	20	170	30	30	180	50	1,060
Metal furnace and kiln operators and tenders	20	—	40	20	—	50	30	180
Metal-refining furnace operators and tenders	—	—	30	—	—	40	30	90
Pourers and casters, metal	—	—	—	—	—	—	—	100
Model makers and patternmakers, metal and plastic ...	—	—	—	—	—	30	—	20
Model makers, metal and plastic	—	—	—	—	—	—	—	—
Patternmakers, metal and plastic	—	—	—	—	—	30	—	—
Molders and molding machine setters, operators, and tenders, metal and plastic	40	40	60	20	20	100	30	430
Foundry mold and coremakers	—	—	—	—	—	20	—	100
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	30	30	50	20	20	80	20	330
Multiple machine tool setters, operators, and tenders, metal and plastic	—	—	20	—	—	40	—	50
Multiple machine tool setters, operators, and tenders, metal and plastic	—	—	20	—	—	40	—	50
Tool and die makers	20	—	50	40	—	20	—	220
Tool and die makers	20	—	50	40	—	20	—	220
Welding, soldering, and brazing workers	170	20	500	230	70	560	180	3,770
Welders, cutters, solderers, and brazers	160	20	490	230	60	540	170	3,670
Welding, soldering, and brazing machine setters, operators, and tenders	—	—	—	—	—	20	—	110
Miscellaneous metalworkers and plastic workers	200	50	300	60	60	540	140	1,630
Heat treating equipment setters, operators, and tenders, metal and plastic	—	—	—	—	—	20	—	30
Lay-out workers, metal and plastic	—	—	—	—	—	40	—	90
Plating and coating machine setters, operators, and tenders, metal and plastic	—	—	—	—	—	50	—	80
Tool grinders, filers, and sharpeners	—	—	—	—	—	—	—	40

See footnotes at end of table.

[This table was reissued in March 2009. See note at end of table.]

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, 2007—Continued

Occupation	Occupation code ²	Private industry ³	Nature of injury or illness ⁴								
			Sprains, strains, tears ⁵	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacer- ations	Punctures				
Metal workers and plastic workers, all other	51-4199	7,670	2,660	690	1,120	940	180	490	200	50	140
Printing workers	51-5000	4,310	1,510	280	610	580	30	310	50	20	80
Bookbinders and bindery workers	51-5010	810	250	80	150	140	—	30	30	—	20
Bindery workers	51-5011	650	220	80	70	60	—	30	30	—	20
Bookbinders	51-5012	170	40	—	80	80	—	—	—	—	—
Printers	51-5020	3,500	1,260	210	460	440	20	280	20	—	60
Job printers	51-5021	200	30	—	50	50	—	—	—	—	30
Prepress technicians and workers	51-5022	310	110	20	20	20	—	60	—	—	—
Printing machine operators	51-5023	2,990	1,120	190	390	370	20	220	—	—	20
Textile, apparel, and furnishings workers	51-6000	6,630	2,220	390	530	330	200	580	210	70	40
Laundry and dry-cleaning workers	51-6010	2,500	1,110	150	80	60	30	280	60	50	—
Laundry and dry-cleaning workers	51-6011	2,500	1,110	150	80	60	30	280	60	50	—
Pressers, textile, garment, and related materials	51-6020	490	30	—	—	—	—	30	100	—	—
Pressers, textile, garment, and related materials	51-6021	490	30	—	—	—	—	30	100	—	—
Sewing machine operators	51-6030	1,400	390	100	170	110	60	70	—	—	—
Sewing machine operators	51-6031	1,400	390	100	170	110	60	70	—	—	—
Shoe and leather workers	51-6040	130	40	—	40	30	—	—	—	—	—
Shoe and leather workers and repairers	51-6041	30	—	—	—	—	—	—	—	—	—
Shoe machine operators and tenders	51-6042	100	40	—	30	20	—	—	—	—	—
Tailors, dressmakers, and sewers	51-6050	220	60	20	30	20	—	20	20	—	—
Sewers, hand	51-6051	50	20	—	—	—	—	—	—	—	—
Tailors, dressmakers, and custom sewers	51-6052	170	40	20	30	20	—	20	20	—	—
Textile machine setters, operators, and tenders	51-6060	550	160	50	50	40	—	90	—	20	—
Textile bleaching and dyeing machine operators and tenders	51-6061	150	40	—	—	—	—	50	—	20	—
Textile cutting machine setters, operators, and tenders	51-6062	90	30	—	—	—	—	—	—	—	—
Textile knitting and weaving machine setters, operators, and tenders	51-6063	110	40	—	—	—	—	—	—	—	—
Textile winding, twisting, and drawing out machine setters, operators, and tenders	51-6064	200	50	20	30	30	—	20	—	—	—
Miscellaneous textile, apparel, and furnishings workers	51-6090	1,340	420	70	160	70	90	90	20	—	—
Extruding and forming machine setters, operators, and tenders, synthetic and glass fibers	51-6091	70	20	—	20	—	—	—	—	—	—
Upholsterers	51-6093	690	190	—	40	30	20	40	—	—	—
Textile, apparel, and furnishings workers, all other	51-6099	580	210	60	100	40	60	40	—	—	—
Woodworkers	51-7000	4,300	1,060	230	1,460	1,030	430	210	—	—	160
Cabinetmakers and bench carpenters	51-7010	890	220	30	310	270	30	20	—	—	20
Cabinetmakers and bench carpenters	51-7011	890	220	30	310	270	30	20	—	—	20
Furniture finishers	51-7020	250	50	20	50	40	—	20	—	—	—
Furniture finishers	51-7021	250	50	20	50	40	—	20	—	—	—
Woodworking machine setters, operators, and tenders	51-7040	2,480	650	160	760	590	170	160	—	—	110

See footnotes at end of table.

[This table was reissued in March 2009. See note at end of table.]

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, 2007 — Continued

Occupation	Nature of injury or illness ⁴							
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Soreness, pain		All other natures ^{5,6}
			Total	With fractures, burns, and other injuries	With sprains and bruises	Total	Back pain, hurt back only	
Metal workers and plastic workers, all other	190	40	290	60	60	420	120	1,380
Printing workers	60	30	150	40	20	430	130	780
Bookbinders and bindery workers	20	—	20	—	—	90	—	120
Bindery workers	20	—	—	—	—	60	—	110
Bookbinders	—	—	—	—	—	30	—	—
Printers	50	20	140	30	20	340	120	660
Job printers	—	—	—	—	—	—	—	60
Prepress technicians and workers	—	—	—	—	—	30	—	50
Printing machine operators	40	20	120	30	—	300	100	550
Textile, apparel, and furnishings workers	500	80	230	30	120	580	170	1,180
Laundry and dry-cleaning workers	20	20	80	—	60	260	90	370
Laundry and dry-cleaning workers	20	20	80	—	60	260	90	370
Pressers, textile, garment, and related materials	—	—	—	—	—	20	—	290
Pressers, textile, garment, and related materials	—	—	—	—	—	20	—	290
Sewing machine operators	130	40	50	—	—	150	30	280
Sewing machine operators	130	40	50	—	—	150	30	280
Shoe and leather workers	—	—	—	—	—	—	—	20
Shoe and leather workers and repairers	—	—	—	—	—	—	—	—
Shoe machine operators and tenders	—	—	—	—	—	—	—	—
Tailors, dressmakers, and sewers	—	—	20	—	—	—	—	30
Sewers, hand	—	—	—	—	—	—	—	20
Tailors, dressmakers, and custom sewers	—	—	20	—	—	—	—	—
Textile machine setters, operators, and tenders	30	—	20	—	—	50	—	80
Textile bleaching and dyeing machine operators and tenders	—	—	—	—	—	—	—	20
Textile cutting machine setters, operators, and tenders	—	—	—	—	—	—	—	20
Textile knitting and weaving machine setters, operators, and tenders	—	—	—	—	—	—	—	20
Textile winding, twisting, and drawing out machine setters, operators, and tenders	—	—	—	—	—	30	—	30
Miscellaneous textile, apparel, and furnishings workers	320	—	40	—	30	80	30	120
Extruding and forming machine setters, operators, and tenders, synthetic and glass fibers	—	—	—	—	—	—	—	—
Upholsterers	290	—	30	—	30	40	20	40
Textile, apparel, and furnishings workers, all other	30	—	—	—	—	40	—	70
Woodworkers	60	—	210	120	—	300	70	590
Cabinetmakers and bench carpenters	—	—	20	—	—	60	—	190
Cabinetmakers and bench carpenters	—	—	20	—	—	60	—	190
Furniture finishers	—	—	—	—	—	60	—	40
Furniture finishers	—	—	—	—	—	60	—	40
Woodworking machine setters, operators, and tenders	30	—	180	100	—	150	30	290

See footnotes at end of table.

[This table was reissued in March 2009. See note at end of table.]

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, 2007 —
Continued

Occupation	Occupation code ²	Private industry ³	Nature of injury or illness ⁴								
			Sprains, strains, tears ⁵	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacer- ations	Punctures				
Sawing machine setters, operators, and tenders, wood	51-7041	1,220	300	100	350	330	20	110	—	—	70
Woodworking machine setters, operators, and tenders, except sawing	51-7042	1,260	340	60	410	260	150	50	—	—	40
Miscellaneous woodworkers	51-7090	680	140	20	350	130	230	20	—	—	30
Woodworkers, all other	51-7099	680	140	20	350	130	230	20	—	—	30
Plant and system operators	51-8000	1,410	480	140	60	40	20	110	110	110	20
Power plant operators, distributors, and dispatchers	51-8010	110	60	—	—	—	—	—	—	—	—
Power distributors and dispatchers	51-8012	20	—	—	—	—	—	—	—	—	—
Power plant operators	51-8013	90	50	—	—	—	—	—	—	—	—
Stationary engineers and boiler operators	51-8020	430	110	60	20	—	—	40	30	—	20
Stationary engineers and boiler operators	51-8021	430	110	60	20	—	—	40	30	—	20
Water and liquid waste treatment plant and system operators	51-8030	350	100	20	—	—	—	40	20	40	—
Water and liquid waste treatment plant and system operators	51-8031	350	100	20	—	—	—	40	20	40	—
Miscellaneous plant and system operators	51-8090	520	210	50	20	20	—	30	50	60	—
Chemical plant and system operators	51-8091	60	20	—	—	—	—	20	—	20	—
Gas plant operators	51-8092	20	—	—	—	—	—	—	—	—	—
Petroleum pump system operators, refinery operators, and gaugers	51-8093	90	50	—	—	—	—	—	—	—	—
Plant and system operators, all other	51-8099	350	130	40	20	20	—	—	40	40	—
Other production occupations	51-9000	65,370	21,700	5,830	7,470	6,390	1,080	5,560	1,260	530	1,140
Chemical processing machine setters, operators, and tenders	51-9010	770	220	100	30	30	—	40	80	40	—
Chemical equipment operators and tenders	51-9011	360	90	20	—	—	—	20	60	30	—
Separating, filtering, clarifying, precipitating, and still machine setters, operators, and tenders	51-9012	410	130	80	20	20	—	20	20	—	—
Crushing, grinding, polishing, mixing, and blending workers	51-9020	2,470	880	190	230	200	30	150	90	60	70
Crushing, grinding, and polishing machine setters, operators, and tenders	51-9021	1,220	380	120	120	100	—	60	20	—	60
Grinding and polishing workers, hand	51-9022	180	50	—	20	20	—	—	—	—	—
Mixing and blending machine setters, operators, and tenders	51-9023	1,080	450	70	100	80	20	80	70	50	—
Cutting workers	51-9030	2,400	910	170	450	420	30	130	—	—	70
Cutters and trimmers, hand	51-9031	120	30	—	30	20	—	—	—	—	—
Cutting and slicing machine setters, operators, and tenders	51-9032	2,280	870	170	420	410	20	130	—	—	60
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	51-9040	1,250	530	100	90	90	—	50	30	—	60
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	51-9041	1,250	530	100	90	90	—	50	30	—	60

See footnotes at end of table.

[This table was reissued in March 2009. See note at end of table.]

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, 2007 — Continued

Occupation	Nature of injury or illness ⁴							
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Soreness, pain		All other natures ^{5,6}
			Total	With fractures, burns, and other injuries	With sprains and bruises	Total	Back pain, hurt back only	
Sawing machine setters, operators, and tenders, wood	—	—	60	20	—	60	20	160
Woodworking machine setters, operators, and tenders, except sawing	20	—	130	80	—	90	—	130
Miscellaneous woodworkers	20	—	—	—	—	30	20	60
Woodworkers, all other	20	—	—	—	—	30	20	60
Plant and system operators	—	—	50	—	—	150	—	180
Power plant operators, distributors, and dispatchers ...	—	—	—	—	—	—	—	—
Power distributors and dispatchers	—	—	—	—	—	—	—	—
Power plant operators	—	—	—	—	—	—	—	—
Stationary engineers and boiler operators	—	—	30	—	—	80	—	40
Stationary engineers and boiler operators	—	—	30	—	—	80	—	40
Water and liquid waste treatment plant and system operators	—	—	20	—	—	30	—	70
Water and liquid waste treatment plant and system operators	—	—	20	—	—	30	—	70
Miscellaneous plant and system operators	—	—	—	—	—	20	—	70
Chemical plant and system operators	—	—	—	—	—	—	—	—
Gas plant operators	—	—	—	—	—	—	—	—
Petroleum pump system operators, refinery operators, and gaugers	—	—	—	—	—	—	—	—
Plant and system operators, all other	—	—	—	—	—	20	—	50
Other production occupations	1,150	620	2,220	650	570	5,510	1,670	12,390
Chemical processing machine setters, operators, and tenders	20	—	50	20	—	50	—	140
Chemical equipment operators and tenders	—	—	20	—	—	30	—	70
Separating, filtering, clarifying, precipitating, and still machine setters, operators, and tenders	—	—	30	20	—	20	—	60
Crushing, grinding, polishing, mixing, and blending workers	60	—	70	—	20	150	60	500
Crushing, grinding, and polishing machine setters, operators, and tenders	50	—	40	—	—	80	20	290
Grinding and polishing workers, hand	—	—	20	—	—	—	—	40
Mixing and blending machine setters, operators, and tenders	—	—	—	—	—	60	30	170
Cutting workers	20	—	50	—	—	120	40	450
Cutters and trimmers, hand	—	—	—	—	—	30	—	—
Cutting and slicing machine setters, operators, and tenders	—	—	50	—	—	100	40	440
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	—	—	50	—	—	80	20	240
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	—	—	50	—	—	80	20	240

See footnotes at end of table.

[This table was reissued in March 2009. See note at end of table.]

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, 2007—Continued

Occupation	Occupation code ²	Private industry ³	Nature of injury or illness ⁴								
			Sprains, strains, tears ⁵	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacer- ations	Punctures				
Furnace, kiln, oven, drier, and kettle operators and tenders	51-9050	370	130	20	20	20	—	80	—	—	—
Furnace, kiln, oven, drier, and kettle operators and tenders	51-9051	370	130	20	20	20	—	80	—	—	—
Inspectors, testers, sorters, samplers, and weighers	51-9060	6,860	2,810	630	350	270	80	730	70	20	20
Inspectors, testers, sorters, samplers, and weighers	51-9061	6,860	2,810	630	350	270	80	730	70	20	20
Jewelers and precious stone and metal workers	51-9070	40	—	—	—	—	—	—	—	—	—
Jewelers and precious stone and metal workers	51-9071	40	—	—	—	—	—	—	—	—	—
Medical, dental, and ophthalmic laboratory technicians	51-9080	280	40	—	—	—	—	—	—	—	—
Dental laboratory technicians	51-9081	160	—	—	—	—	—	—	—	—	—
Medical appliance technicians	51-9082	50	20	—	—	—	—	—	—	—	—
Ophthalmic laboratory technicians	51-9083	70	20	—	—	—	—	—	—	—	—
Packaging and filling machine operators and tenders	51-9110	4,770	1,410	380	460	380	70	460	80	60	90
Packaging and filling machine operators and tenders	51-9111	4,770	1,410	380	460	380	70	460	80	60	90
Painting workers	51-9120	2,290	880	230	150	110	40	170	20	60	—
Coating, painting, and spraying machine setters, operators, and tenders	51-9121	710	270	60	70	50	—	50	—	—	—
Painters, transportation equipment	51-9122	250	150	20	—	—	—	—	—	—	—
Painting, coating, and decorating workers	51-9123	1,320	460	140	80	50	20	120	20	40	—
Photographic process workers and processing machine operators	51-9130	340	170	20	—	—	—	30	—	—	—
Photographic process workers	51-9131	320	170	20	—	—	—	20	—	—	—
Photographic processing machine operators	51-9132	20	—	—	—	—	—	—	—	—	—
Semiconductor processors	51-9140	50	—	—	—	—	—	—	—	—	—
Semiconductor processors	51-9141	50	—	—	—	—	—	—	—	—	—
Miscellaneous production workers	51-9190	43,480	13,710	3,980	5,650	4,840	810	3,690	860	280	800
Cementing and gluing machine operators and tenders	51-9191	250	70	20	—	—	—	20	—	—	20
Cleaning, washing, and metal pickling equipment operators and tenders	51-9192	180	40	—	—	—	—	30	—	—	—
Cooling and freezing equipment operators and tenders	51-9193	80	30	—	—	—	—	20	—	—	—
Etchers and engravers	51-9194	110	20	—	30	30	—	50	—	—	—
Molders, shapers, and casters, except metal and plastic	51-9195	480	190	30	70	60	—	60	—	—	—
Paper goods machine setters, operators, and tenders	51-9196	490	190	30	60	50	—	60	—	—	—
Tire builders	51-9197	400	230	20	—	—	—	30	—	—	—
Helpers-production workers	51-9198	3,280	760	200	660	440	230	270	50	40	40
Production workers, all other	51-9199	38,210	12,170	3,670	4,790	4,240	560	3,150	780	230	730
Transportation and material moving occupations	53-0000	225,780	97,240	20,380	14,170	12,250	1,920	21,220	1,040	860	1,090
Supervisors, transportation and material moving workers	53-1000	3,990	1,760	330	450	430	20	180	—	20	—

See footnotes at end of table.

[This table was reissued in March 2009. See note at end of table.]

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, 2007 — Continued

Occupation	Nature of injury or illness ⁴							All other natures ^{5,6}	
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Soreness, pain			
			Total	With fractures, burns, and other injuries	With sprains and bruises	Total	Back pain, hurt back only		
Furnace, kiln, oven, drier, and kettle operators and tenders	—	—	—	—	—	—	—	80	
Furnace, kiln, oven, drier, and kettle operators and tenders	—	—	—	—	—	—	—	80	
Inspectors, testers, sorters, samplers, and weighers ...	120	200	220	40	60	680	150	1,020	
Inspectors, testers, sorters, samplers, and weighers	120	200	220	40	60	680	150	1,020	
Jewelers and precious stone and metal workers	—	—	—	—	—	—	—	—	
Jewelers and precious stone and metal workers	—	—	—	—	—	—	—	—	
Medical, dental, and ophthalmic laboratory technicians	20	—	—	—	—	20	—	150	
Dental laboratory technicians	—	—	—	—	—	—	—	120	
Medical appliance technicians	—	—	—	—	—	—	—	—	
Ophthalmic laboratory technicians	—	—	—	—	—	—	—	20	
Packaging and filling machine operators and tenders	120	30	270	80	50	550	200	880	
Packaging and filling machine operators and tenders	120	30	270	80	50	550	200	880	
Painting workers	50	—	130	60	40	100	40	480	
Coating, painting, and spraying machine setters, operators, and tenders	20	—	40	—	—	50	30	130	
Painters, transportation equipment	—	—	—	—	—	—	—	40	
Painting, coating, and decorating workers	20	—	80	50	20	50	—	310	
Photographic process workers and processing machine operators	—	—	—	—	—	50	20	60	
Photographic process workers	—	—	—	—	—	50	20	50	
Photographic processing machine operators	—	—	—	—	—	—	—	—	
Semiconductor processors	—	—	—	—	—	—	—	—	
Semiconductor processors	—	—	—	—	—	—	—	—	
Miscellaneous production workers	740	330	1,360	430	370	3,690	1,130	8,380	
Cementing and gluing machine operators and tenders	—	—	—	—	—	20	—	70	
Cleaning, washing, and metal pickling equipment operators and tenders	—	—	—	—	—	50	—	40	
Cooling and freezing equipment operators and tenders	—	—	—	—	—	—	—	—	
Etchers and engravers	—	—	—	—	—	—	—	—	
Molders, shapers, and casters, except metal and plastic	—	—	—	—	—	20	—	60	
Paper goods machine setters, operators, and tenders	—	—	20	—	—	—	—	80	
Tire builders	—	—	—	—	—	20	—	40	
Helpers--production workers	—	—	110	30	20	170	30	970	
Production workers, all other	700	310	1,190	380	340	3,390	1,060	7,090	
Transportation and material moving occupations	1,170	720	9,570	1,890	3,220	23,240	8,060	35,070	
Supervisors, transportation and material moving workers	—	20	210	20	60	300	120	700	

See footnotes at end of table.

[This table was reissued in March 2009. See note at end of table.]

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, 2007—Continued

Occupation	Occupation code ²	Private industry ³	Nature of injury or illness ⁴								
			Sprains, strains, tears ⁵	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacerations	Punctures				
Aircraft cargo handling supervisors	53-1010	40	20	—	—	—	—	—	—	—	—
Aircraft cargo handling supervisors	53-1011	40	20	—	—	—	—	—	—	—	—
First-line supervisors/managers of helpers, laborers, and material movers, hand	53-1020	2,910	1,240	210	400	390	—	150	—	—	—
First-line supervisors/managers of helpers, laborers, and material movers, hand	53-1021	2,910	1,240	210	400	390	—	150	—	—	—
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	53-1030	1,050	510	120	50	40	—	30	—	—	—
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	53-1031	1,050	510	120	50	40	—	30	—	—	—
Air transportation workers	53-2000	950	460	40	50	—	—	70	—	—	—
Aircraft pilots and flight engineers	53-2010	850	400	40	50	—	—	50	—	—	—
Airline pilots, copilots, and flight engineers	53-2011	650	300	20	40	—	—	30	—	—	—
Commercial pilots	53-2012	200	100	20	—	—	—	20	—	—	—
Air traffic controllers and airfield operations specialists	53-2020	100	60	—	—	—	—	20	—	—	—
Airfield operations specialists	53-2022	100	60	—	—	—	—	20	—	—	—
Motor vehicle operators	53-3000	107,580	50,660	10,120	3,890	3,570	320	8,530	360	190	150
Ambulance drivers and attendants, except emergency medical technicians	53-3010	200	60	—	—	—	—	40	—	—	—
Ambulance drivers and attendants, except emergency medical technicians	53-3011	200	60	—	—	—	—	40	—	—	—
Bus drivers	53-3020	3,870	2,000	250	50	50	—	320	—	—	—
Bus drivers, transit and intercity	53-3021	2,490	1,370	150	40	30	—	220	—	—	—
Bus drivers, school	53-3022	1,380	630	100	20	20	—	100	—	—	—
Driver/sales workers and truck drivers	53-3030	99,120	46,690	9,610	3,700	3,390	300	7,830	350	180	140
Driver/sales workers	53-3031	9,140	4,910	810	310	290	20	1,160	—	—	—
Truck drivers, heavy and tractor-trailer	53-3032	57,050	27,730	5,630	2,390	2,200	190	4,530	180	120	120
Truck drivers, light or delivery services	53-3033	32,930	14,050	3,170	1,000	910	100	2,140	170	60	20
Taxi drivers and chauffeurs	53-3040	3,610	1,640	190	100	90	20	260	—	—	—
Taxi drivers and chauffeurs	53-3041	3,610	1,640	190	100	90	20	260	—	—	—
Miscellaneous motor vehicle operators	53-3090	780	260	50	40	40	—	80	—	—	—
Motor vehicle operators, all other	53-3099	780	260	50	40	40	—	80	—	—	—
Rail transportation workers	53-4000	1,980	1,160	170	90	80	—	230	—	—	20
Locomotive engineers and operators	53-4010	550	330	40	20	20	—	70	—	—	—
Locomotive engineers	53-4011	430	260	30	—	—	—	50	—	—	—
Rail yard engineers, dinkey operators, and hostlers	53-4013	110	70	—	—	—	—	20	—	—	—
Railroad brake, signal, and switch operators	53-4020	310	180	30	—	—	—	40	—	—	—
Railroad brake, signal, and switch operators	53-4021	310	180	30	—	—	—	40	—	—	—
Railroad conductors and yardmasters	53-4030	1,050	610	90	60	60	—	120	—	—	—
Railroad conductors and yardmasters	53-4031	1,050	610	90	60	60	—	120	—	—	—
Subway and streetcar operators	53-4040	20	—	—	—	—	—	—	—	—	—
Subway and streetcar operators	53-4041	20	—	—	—	—	—	—	—	—	—

See footnotes at end of table.

[This table was reissued in March 2009. See note at end of table.]

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, 2007 — Continued

Occupation	Nature of injury or illness ⁴							
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Soreness, pain		All other natures ^{5,6}
			Total	With fractures, burns, and other injuries	With sprains and bruises	Total	Back pain, hurt back only	
Aircraft cargo handling supervisors	—	—	—	—	—	—	—	20
Aircraft cargo handling supervisors	—	—	—	—	—	—	—	20
First-line supervisors/managers of helpers, laborers, and material movers, hand	—	—	170	—	50	230	80	460
First-line supervisors/managers of helpers, laborers, and material movers, hand	—	—	170	—	50	230	80	460
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	—	—	40	20	—	80	40	220
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	—	—	40	20	—	80	40	220
Air transportation workers	—	—	50	—	—	150	—	130
Aircraft pilots and flight engineers	—	—	50	—	—	150	—	110
Airline pilots, copilots, and flight engineers	—	—	50	—	—	130	—	80
Commercial pilots	—	—	—	—	—	20	—	30
Air traffic controllers and airfield operations specialists	—	—	—	—	—	—	—	20
Airfield operations specialists	—	—	—	—	—	—	—	20
Motor vehicle operators	350	240	5,640	920	2,080	11,960	4,450	15,500
Ambulance drivers and attendants, except emergency medical technicians	—	—	30	—	—	20	—	30
Ambulance drivers and attendants, except emergency medical technicians	—	—	30	—	—	20	—	30
Bus drivers	—	—	230	40	90	430	150	550
Bus drivers, transit and intercity	—	—	110	20	60	250	70	340
Bus drivers, school	—	—	130	—	30	180	80	210
Driver/sales workers and truck drivers	340	220	5,030	870	1,810	10,790	4,160	14,230
Driver/sales workers	—	20	460	—	130	740	330	710
Truck drivers, heavy and tractor-trailer	160	160	3,220	610	1,100	4,890	2,020	7,920
Truck drivers, light or delivery services	170	40	1,350	240	580	5,160	1,810	5,600
Taxi drivers and chauffeurs	—	—	270	—	130	560	130	560
Taxi drivers and chauffeurs	—	—	270	—	130	560	130	560
Miscellaneous motor vehicle operators	—	—	70	—	40	160	—	120
Motor vehicle operators, all other	—	—	70	—	40	160	—	120
Rail transportation workers	—	—	—	—	—	—	—	300
Locomotive engineers and operators	—	—	—	—	—	—	—	90
Locomotive engineers	—	—	—	—	—	—	—	80
Rail yard engineers, dinkey operators, and hostlers	—	—	—	—	—	—	—	—
Railroad brake, signal, and switch operators	—	—	—	—	—	—	—	50
Railroad brake, signal, and switch operators	—	—	—	—	—	—	—	50
Railroad conductors and yardmasters	—	—	—	—	—	—	—	140
Railroad conductors and yardmasters	—	—	—	—	—	—	—	140
Subway and streetcar operators	—	—	—	—	—	—	—	—
Subway and streetcar operators	—	—	—	—	—	—	—	—

See footnotes at end of table.

[This table was reissued in March 2009. See note at end of table.]

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, 2007 —
Continued

Occupation	Occupation code ²	Private industry ³	Nature of injury or illness ⁴								
			Sprains, strains, tears ⁵	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacer- ations	Punctures				
Miscellaneous rail transportation workers	53-4090	60	40	—	—	—	—	—	—	—	—
Rail transportation workers, all other	53-4099	60	40	—	—	—	—	—	—	—	—
Water transportation workers	53-5000	1,230	490	100	50	50	—	120	40	—	—
Sailors and marine oilers	53-5010	910	320	70	40	40	—	90	—	—	—
Sailors and marine oilers	53-5011	910	320	70	40	40	—	90	—	—	—
Ship and boat captains and operators	53-5020	230	150	20	—	—	—	20	—	—	—
Captains, mates, and pilots of water vessels	53-5021	230	140	20	—	—	—	20	—	—	—
Ship engineers	53-5030	80	20	—	—	—	—	—	—	—	—
Ship engineers	53-5031	80	20	—	—	—	—	—	—	—	—
Other transportation workers	53-6000	5,170	2,230	400	260	230	30	710	20	—	—
Parking lot attendants	53-6020	1,050	260	90	50	50	—	180	—	—	—
Parking lot attendants	53-6021	1,050	260	90	50	50	—	180	—	—	—
Service station attendants	53-6030	970	310	130	70	70	—	180	—	—	—
Service station attendants	53-6031	970	310	130	70	70	—	180	—	—	—
Transportation inspectors	53-6050	130	70	—	—	—	—	—	—	—	—
Transportation inspectors	53-6051	130	70	—	—	—	—	—	—	—	—
Miscellaneous transportation workers	53-6090	3,030	1,590	170	130	110	20	330	—	—	—
Transportation workers, all other	53-6099	3,030	1,590	170	130	110	20	330	—	—	—
Material moving workers	53-7000	104,880	40,480	9,230	9,380	7,880	1,510	11,400	600	640	900
Conveyor operators and tenders	53-7010	320	80	60	20	—	—	90	—	—	—
Conveyor operators and tenders	53-7011	320	80	60	20	—	—	90	—	—	—
Crane and tower operators	53-7020	810	330	130	90	80	—	50	—	—	—
Crane and tower operators	53-7021	810	330	130	90	80	—	50	—	—	—
Dredge, excavating, and loading machine operators	53-7030	440	180	90	20	—	—	30	—	—	—
Excavating and loading machine and dragline operators	53-7032	430	180	90	20	—	—	30	—	—	—
Hoist and winch operators	53-7040	370	90	90	20	20	—	40	—	—	—
Hoist and winch operators	53-7041	370	90	90	20	20	—	40	—	—	—
Industrial truck and tractor operators	53-7050	6,400	2,720	820	420	330	90	470	20	40	40
Industrial truck and tractor operators	53-7051	6,400	2,720	820	420	330	90	470	20	40	40
Laborers and material movers, hand	53-7060	91,620	34,980	7,580	8,460	7,140	1,330	10,160	500	590	800
Cleaners of vehicles and equipment	53-7061	5,220	1,660	330	470	420	40	420	120	240	20
Laborers and freight, stock, and material movers, hand	53-7062	79,000	30,710	6,710	7,310	6,110	1,210	8,860	320	320	710
Machine feeders and offbearers	53-7063	1,550	470	270	100	90	—	130	40	—	20
Packers and packagers, hand	53-7064	5,860	2,140	280	580	510	70	740	20	30	50
Pumping station operators	53-7070	260	100	20	—	—	—	50	20	—	—
Gas compressor and gas pumping station operators	53-7071	20	—	—	—	—	—	—	—	—	—
Pump operators, except wellhead pumpers	53-7072	30	20	—	—	—	—	—	—	—	—
Wellhead pumpers	53-7073	210	80	20	—	—	—	50	20	—	—
Refuse and recyclable material collectors	53-7080	1,220	460	110	120	60	60	130	—	—	—
Refuse and recyclable material collectors	53-7081	1,220	460	110	120	60	60	130	—	—	—

See footnotes at end of table.

[This table was reissued in March 2009. See note at end of table.]

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, 2007 — Continued

Occupation	Nature of injury or illness ⁴							
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Soreness, pain		All other natures ^{5,6}
			Total	With fractures, burns, and other injuries	With sprains and bruises	Total	Back pain, hurt back only	
Miscellaneous rail transportation workers	—	—	—	—	—	—	—	—
Rail transportation workers, all other	—	—	—	—	—	—	—	—
Water transportation workers	—	—	60	30	20	40	—	320
Sailors and marine oilers	—	—	60	30	20	40	—	280
Sailors and marine oilers	—	—	60	30	20	40	—	280
Ship and boat captains and operators	—	—	—	—	—	—	—	30
Captains, mates, and pilots of water vessels	—	—	—	—	—	—	—	30
Ship engineers	—	—	—	—	—	—	—	—
Ship engineers	—	—	—	—	—	—	—	—
Other transportation workers	50	—	170	—	50	360	100	960
Parking lot attendants	—	—	90	—	20	90	30	270
Parking lot attendants	—	—	90	—	20	90	30	270
Service station attendants	40	—	30	—	—	40	—	150
Service station attendants	40	—	30	—	—	40	—	150
Transportation inspectors	—	—	—	—	—	—	—	30
Transportation inspectors	—	—	—	—	—	—	—	30
Miscellaneous transportation workers	—	—	40	—	20	230	70	510
Transportation workers, all other	—	—	40	—	20	230	70	510
Material moving workers	770	460	3,430	910	1,010	10,430	3,360	17,160
Conveyor operators and tenders	—	—	—	—	—	—	—	60
Conveyor operators and tenders	—	—	—	—	—	—	—	60
Crane and tower operators	—	—	60	—	—	40	—	110
Crane and tower operators	—	—	60	—	—	40	—	110
Dredge, excavating, and loading machine operators ...	—	—	20	—	—	40	—	40
Excavating and loading machine and dragline operators	—	—	20	—	—	30	—	40
Hoist and winch operators	—	—	—	—	—	20	—	70
Hoist and winch operators	—	—	—	—	—	20	—	70
Industrial truck and tractor operators	110	20	250	70	60	540	160	950
Industrial truck and tractor operators	110	20	250	70	60	540	160	950
Laborers and material movers, hand	640	400	2,900	810	870	9,520	3,100	15,090
Cleaners of vehicles and equipment	20	—	160	40	60	610	210	1,170
Laborers and freight, stock, and material movers, hand	470	290	2,370	690	640	8,200	2,710	12,720
Machine feeders and offbearers	20	20	70	30	20	110	30	290
Packers and packagers, hand	130	80	310	50	160	600	140	900
Pumping station operators	—	—	—	—	—	—	—	50
Gas compressor and gas pumping station operators	—	—	—	—	—	—	—	—
Pump operators, except wellhead pumpers	—	—	—	—	—	—	—	—
Wellhead pumpers	—	—	—	—	—	—	—	40
Refuse and recyclable material collectors	—	—	80	—	20	50	—	240
Refuse and recyclable material collectors	—	—	80	—	20	50	—	240

See footnotes at end of table.

[This table was reissued in March 2009. See note at end of table.]

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, 2007—Continued

Occupation	Occupation code ²	Private industry ³	Nature of injury or illness ⁴								
			Sprains, strains, tears ⁵	Fractures	Cuts, lacerations, punctures			Bruises, contusions	Heat burns	Chemical burns	Amputa- tions
					Total	Cuts, lacerations	Punctures				
Shuttle car operators	53-7110	270	70	20	50	50	—	60	—	—	—
Shuttle car operators	53-7111	270	70	20	50	50	—	60	—	—	—
Tank car, truck, and ship loaders	53-7120	80	40	—	—	—	—	—	—	—	—
Tank car, truck, and ship loaders	53-7121	80	40	—	—	—	—	—	—	—	—
Miscellaneous material moving workers	53-7190	3,090	1,430	290	180	160	20	320	40	—	20
Material moving workers, all other	53-7199	3,090	1,430	290	180	160	20	320	40	—	20
Nonclassifiable	99-9999	2,770	710	110	390	320	70	100	—	—	—

See footnotes at end of table.

[This table was reissued in March 2009. See note at end of table.]

TABLE R9. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected natures of injury or illness, 2007 — Continued

Occupation	Nature of injury or illness ⁴							
	Carpal tunnel syndrome	Tendonitis	Multiple traumatic injuries and disorders			Soreness, pain		All other natures ^{5,6}
			Total	With fractures, burns, and other injuries	With sprains and bruises	Total	Back pain, hurt back only	
Shuttle car operators	—	—	—	—	—	—	—	50
Shuttle car operators	—	—	—	—	—	—	—	50
Tank car, truck, and ship loaders	—	—	—	—	—	—	—	—
Tank car, truck, and ship loaders	—	—	—	—	—	—	—	—
Miscellaneous material moving workers	—	40	90	—	40	190	80	490
Material moving workers, all other	—	40	90	—	40	190	80	490
Nonclassifiable	—	—	50	—	30	70	40	1,330

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.

⁴ Data shown in columns correspond to the following Nature codes: Sprains, strains, tears = 021; Fractures = 012; Cuts, lacerations, punctures = 034, 037; Cuts, lacerations = 034; Punctures = 037; Bruises, contusions = 043; Heat burns = 053; Chemical burns = 051; Amputations = 031; Carpal tunnel syndrome = 1241; Tendonitis = 1733; Multiple traumatic injuries and illnesses, Total = 080-089; With fractures, burns, and other injuries = 083, 084; With sprains and bruises = 082; Back pain and pain, except back, Total = 0972, 0973; Back pain, hurt back only = 0972; All other natures = all remaining codes, including 9999 (Nonclassifiable). These codes are based on the 1992 Occupational Injury and Illness Classification System developed by the Bureau of Labor Statistics.

⁵ Selected estimates for this category were affected by the March 2009 revision, see note below.

⁶ Includes nonclassifiable responses.

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

This table was reissued in March 2009 to revise selected estimates within the Mining (NAICS 21) and Railroad Transportation (NAICS 482) industries, and in their respective higher level industry sectors. Characteristic categories affected by the revisions, that appear in this table, are footnoted.

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