

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

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, 2007

Occupation	Occupation code ²	Private industry ³	Source of injury or illness ⁴					
			Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials	Floors, walkways, or ground surfaces
Total		1,158,870	17,340	136,750	46,220	69,160	116,570	230,550
Management occupations								
Top executives	11-0000	21,900	300	2,400	1,300	870	1,020	6,700
Chief executives	11-1000	3,730	70	340	100	200	170	1,190
Chief executives	11-1010	1,700	—	—	—	80	—	430
General and operations managers	11-1011	1,700	—	—	—	80	—	430
General and operations managers	11-1020	2,040	—	240	90	120	140	760
General and operations managers	11-1021	2,040	—	240	90	120	140	760
Advertising, marketing, promotions, public relations, and sales managers	11-2000	1,900	—	240	70	40	90	670
Advertising and promotions managers	11-2010	50	—	—	—	—	—	20
Advertising and promotions managers	11-2011	50	—	—	—	—	—	20
Marketing and sales managers	11-2020	1,790	—	230	70	40	90	620
Marketing managers	11-2021	390	—	20	—	20	—	240
Sales managers	11-2022	1,400	—	210	60	20	80	380
Public relations managers	11-2030	70	—	—	—	—	—	20
Public relations managers	11-2031	70	—	—	—	—	—	20
Operations specialties managers	11-3000	4,210	40	350	330	160	410	1,350
Administrative services managers	11-3010	250	—	—	—	—	30	50
Administrative services managers	11-3011	250	—	—	—	—	30	50
Computer and information systems managers	11-3020	170	—	—	—	20	—	30
Computer and information systems managers	11-3021	170	—	—	—	20	—	30
Financial managers	11-3030	2,020	—	80	170	—	—	850
Financial managers	11-3031	2,020	—	80	170	—	—	850
Human resources managers	11-3040	330	—	20	—	—	30	150
Compensation and benefits managers	11-3041	40	—	—	—	—	—	30
Training and development managers	11-3042	110	—	20	—	—	—	40
Human resources managers, all other	11-3049	170	—	—	—	—	—	80
Industrial production managers	11-3050	400	20	90	—	20	80	120
Industrial production managers	11-3051	400	20	90	—	20	80	120
Purchasing managers	11-3060	180	—	40	30	—	—	30
Purchasing managers	11-3061	180	—	40	30	—	—	30
Transportation, storage, and distribution managers	11-3070	860	—	100	110	—	260	110
Transportation, storage, and distribution managers	11-3071	860	—	100	110	—	260	110
Other management occupations	11-9000	12,050	180	1,470	790	470	350	3,500
Agricultural managers	11-9010	200	—	—	—	40	—	20
Farm, ranch, and other agricultural managers	11-9011	140	—	—	—	40	—	—
Farmers and ranchers	11-9012	60	—	—	—	—	—	—
Construction managers	11-9020	1,290	—	20	—	50	170	370
Construction managers	11-9021	1,290	—	20	—	50	170	370
Education administrators	11-9030	410	—	—	—	—	—	160
Education administrators, preschool and child care center/program	11-9031	140	—	—	—	—	—	40
Education administrators, elementary and secondary school	11-9032	50	—	—	—	—	—	20

See footnotes at end of table.

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

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, 2007 — Continued

Occupation	Source of injury or illness ⁴						
	Handtools	Vehicles	Person, injured or ill worker ⁵		Person, other than injured or ill worker		All other sources ^{5,6}
			Total ⁵	Worker motion or position ⁵	Total	Health care patient	
Total	54,490	97,920	169,920	165,110	64,290	50,810	155,660
Management occupations							
Top executives	370	2,340	2,490	2,370	880	360	3,230
Chief executives	110	810	170	150	—	—	550
Chief executives	—	440	70	60	—	—	380
General and operations managers	—	440	70	60	—	—	380
General and operations managers	30	370	100	90	—	—	170
General and operations managers	30	370	100	90	—	—	170
Advertising, marketing, promotions, public relations, and sales managers	—	190	270	260	—	—	310
Advertising and promotions managers	—	—	—	—	—	—	—
Advertising and promotions managers	—	—	—	—	—	—	—
Marketing and sales managers	—	170	250	240	—	—	300
Marketing managers	—	50	30	30	—	—	—
Sales managers	—	120	220	210	—	—	290
Public relations managers	—	—	20	20	—	—	—
Public relations managers	—	—	20	20	—	—	—
Operations specialties managers	100	280	440	430	40	—	720
Administrative services managers	50	40	40	40	—	—	20
Administrative services managers	50	40	40	40	—	—	20
Computer and information systems managers	—	20	40	30	—	—	30
Computer and information systems managers	—	20	40	30	—	—	30
Financial managers	—	70	170	170	—	—	560
Financial managers	—	70	170	170	—	—	560
Human resources managers	—	30	50	50	—	—	20
Compensation and benefits managers	—	—	—	—	—	—	—
Training and development managers	—	—	—	—	—	—	—
Human resources managers, all other	—	20	40	40	—	—	—
Industrial production managers	—	—	30	30	—	—	20
Industrial production managers	—	—	30	30	—	—	20
Purchasing managers	—	40	—	—	—	—	—
Purchasing managers	—	40	—	—	—	—	—
Transportation, storage, and distribution managers	40	70	100	100	—	—	60
Transportation, storage, and distribution managers	40	70	100	100	—	—	60
Other management occupations	160	1,060	1,610	1,520	820	350	1,650
Agricultural managers	—	—	30	30	—	—	60
Farm, ranch, and other agricultural managers	—	—	20	20	—	—	50
Farmers and ranchers	—	—	—	—	—	—	—
Construction managers	80	60	120	120	—	—	390
Construction managers	80	60	120	120	—	—	390
Education administrators	—	20	90	80	20	20	100
Education administrators, preschool and child care center/program	—	—	20	20	—	—	—
Education administrators, elementary and secondary school	—	—	—	—	—	—	—

See footnotes at end of table.

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

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, 2007 — Continued

Occupation	Occupation code ²	Private industry ³	Source of injury or illness ⁴					
			Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials	Floors, walkways, or ground surfaces
Education administrators, postsecondary	11-9033	190	—	—	—	—	—	90
Education administrators, all other	11-9039	30	—	—	—	—	—	—
Engineering managers	11-9040	40	—	—	—	—	—	—
Engineering managers	11-9041	40	—	—	—	—	—	—
Food service managers	11-9050	1,990	—	400	70	—	—	440
Food service managers	11-9051	1,990	—	400	70	—	—	440
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	—	380	480	20	20	800
Medical and health services managers	11-9111	2,710	—	380	480	20	20	800
Natural sciences managers	11-9120	20	—	—	—	—	—	—
Natural sciences managers	11-9121	20	—	—	—	—	—	—
Property, real estate, and community association managers	11-9140	800	—	390	—	—	—	240
Property, real estate, and community association managers	11-9141	800	—	390	—	—	—	240
Social and community service managers	11-9150	590	—	20	20	—	—	240
Social and community service managers	11-9151	590	—	20	20	—	—	240
Miscellaneous managers	11-9190	3,880	130	240	180	340	130	1,180
Managers, all other	11-9199	3,880	130	240	180	340	130	1,180
Business and financial operations occupations	13-0000	7,700	40	790	480	100	80	2,650
Business operations specialists	13-1000	5,600	20	710	340	90	70	1,680
Buyers and purchasing agents	13-1020	1,060	—	270	30	60	40	260
Purchasing agents and buyers, farm products	13-1021	20	—	—	—	—	—	—
Wholesale and retail buyers, except farm products	13-1022	660	—	180	20	40	30	190
Purchasing agents, except wholesale, retail, and farm products	13-1023	380	—	90	—	20	—	70
Claims adjusters, appraisers, examiners, and investigators	13-1030	1,080	—	—	110	—	—	450
Claims adjusters, examiners, and investigators	13-1031	1,070	—	—	110	—	—	450
Compliance officers, except agriculture, construction, health and safety, and transportation	13-1040	90	—	—	—	—	—	30
Compliance officers, except agriculture, construction, health and safety, and transportation	13-1041	90	—	—	—	—	—	30
Cost estimators	13-1050	100	—	30	—	—	—	30
Cost estimators	13-1051	100	—	30	—	—	—	30
Human resources, training, and labor relations specialists	13-1070	2,040	—	190	90	—	—	530
Employment, recruitment, and placement specialists	13-1071	400	—	—	50	—	—	100

See footnotes at end of table.

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

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, 2007 — Continued

Occupation	Source of injury or illness ⁴						
	Handtools	Vehicles	Person, injured or ill worker ⁵		Person, other than injured or ill worker		All other sources ^{5,6}
			Total ⁵	Worker motion or position ⁵	Total	Health care patient	
Education administrators, postsecondary	—	—	50	50	—	—	20
Education administrators, all other	—	—	—	—	—	—	—
Engineering managers	—	—	—	—	—	—	—
Engineering managers	—	—	—	—	—	—	—
Food service managers	400	390	340	100	—	—	150
Food service managers	400	390	340	100	—	—	150
Funeral directors	—	—	—	—	—	—	—
Funeral directors	—	—	—	—	—	—	—
Gaming managers	—	—	—	—	—	—	—
Gaming managers	—	—	—	—	—	—	—
Lodging managers	—	—	—	—	—	—	—
Lodging managers	—	—	—	—	—	—	—
Medical and health services managers	—	70	260	250	520	270	150
Medical and health services managers	—	70	260	250	520	270	150
Natural sciences managers	—	—	—	—	—	—	—
Natural sciences managers	—	—	—	—	—	—	—
Property, real estate, and community association managers	40	—	30	30	—	—	60
Property, real estate, and community association managers	40	—	30	30	—	—	60
Social and community service managers	—	90	50	50	80	20	80
Social and community service managers	—	90	50	50	80	20	80
Miscellaneous managers	20	360	590	570	80	40	640
Managers, all other	20	360	590	570	80	40	640
Business and financial operations occupations	50	980	1,660	1,600	190	20	690
Business operations specialists	40	910	1,160	1,130	70	20	510
Buyers and purchasing agents	30	120	180	180	—	—	50
Purchasing agents and buyers, farm products	—	—	—	—	—	—	—
Wholesale and retail buyers, except farm products	—	80	90	90	—	—	30
Purchasing agents, except wholesale, retail, and farm products	20	40	90	90	—	—	—
Claims adjusters, appraisers, examiners, and investigators	—	140	250	240	—	—	110
Claims adjusters, examiners, and investigators	—	140	240	230	—	—	110
Compliance officers, except agriculture, construction, health and safety, and transportation	—	—	—	—	—	—	20
Compliance officers, except agriculture, construction, health and safety, and transportation	—	—	—	—	—	—	20
Cost estimators	—	40	—	—	—	—	—
Cost estimators	—	40	—	—	—	—	—
Human resources, training, and labor relations specialists	—	480	490	470	60	20	180
Employment, recruitment, and placement specialists	—	200	—	—	—	—	30

See footnotes at end of table.

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

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, 2007 — Continued

Occupation	Occupation code ²	Private industry ³	Source of injury or illness ⁴					
			Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials	Floors, walkways, or ground surfaces
Compensation, benefits, and job analysis specialists	13-1072	60	—	—	—	—	—	30
Training and development specialists	13-1073	440	—	40	20	—	—	80
Human resources, training, and labor relations specialists, all other	13-1079	1,140	—	130	20	—	—	330
Logisticians	13-1080	370	—	170	—	—	—	80
Logisticians	13-1081	370	—	170	—	—	—	80
Management analysts	13-1110	350	—	—	30	—	—	170
Management analysts	13-1111	350	—	—	30	—	—	170
Meeting and convention planners	13-1120	100	—	—	30	—	—	20
Meeting and convention planners	13-1121	100	—	—	30	—	—	20
Miscellaneous business operations specialists	13-1190	380	—	20	40	—	—	90
Business operations specialists, all other	13-1199	380	—	20	40	—	—	90
Financial specialists	13-2000	2,100	20	80	140	—	—	970
Accountants and auditors	13-2010	870	20	50	—	—	—	390
Accountants and auditors	13-2011	870	20	50	—	—	—	390
Appraisers and assessors of real estate	13-2020	100	—	—	—	—	—	50
Appraisers and assessors of real estate	13-2021	100	—	—	—	—	—	50
Credit analysts	13-2040	40	—	—	—	—	—	20
Credit analysts	13-2041	40	—	—	—	—	—	20
Financial analysts and advisors	13-2050	370	—	—	130	—	—	50
Financial analysts	13-2051	140	—	—	—	—	—	30
Personal financial advisors	13-2052	180	—	—	130	—	—	20
Insurance underwriters	13-2053	50	—	—	—	—	—	—
Loan counselors and officers	13-2070	520	—	—	—	—	—	380
Loan counselors	13-2071	20	—	—	—	—	—	—
Loan officers	13-2072	500	—	—	—	—	—	370
Tax examiners, collectors, preparers, and revenue agents	13-2080	30	—	—	—	—	—	—
Tax preparers	13-2082	30	—	—	—	—	—	—
Miscellaneous financial specialists	13-2090	160	—	—	—	—	—	60
Financial specialists, all other	13-2099	160	—	—	—	—	—	60
Computer and mathematical occupations	15-0000	2,200	20	100	100	380	30	650
Computer specialists	15-1000	2,080	20	90	90	380	30	600
Computer programmers	15-1020	200	—	20	—	30	—	50
Computer programmers	15-1021	200	—	20	—	30	—	50
Computer software engineers	15-1030	190	—	—	—	20	—	60
Computer software engineers, applications	15-1031	160	—	—	—	20	—	50
Computer software engineers, systems software	15-1032	40	—	—	—	—	—	—
Computer support specialists	15-1040	700	—	20	40	160	—	220
Computer support specialists	15-1041	700	—	20	40	160	—	220
Computer systems analysts	15-1050	340	—	—	—	40	—	140
Computer systems analysts	15-1051	340	—	—	—	40	—	140
Database administrators	15-1060	40	—	—	—	—	—	—
Database administrators	15-1061	40	—	—	—	—	—	—

See footnotes at end of table.

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

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, 2007 — Continued

Occupation	Source of injury or illness ⁴					
	Handtools	Vehicles	Person, injured or ill worker ⁵		Person, other than injured or ill worker	
			Total ⁵	Worker motion or position ⁵	Total	Health care patient
Compensation, benefits, and job analysis specialists	—	—	—	—	—	—
Training and development specialists	—	20	140	130	—	—
Human resources, training, and labor relations specialists, all other	—	250	320	320	30	—
Logisticians	—	—	20	20	—	—
Logisticians	—	—	20	20	—	—
Management analysts	—	20	100	100	—	—
Management analysts	—	20	100	100	—	—
Meeting and convention planners	—	—	20	20	—	—
Meeting and convention planners	—	—	20	20	—	—
Miscellaneous business operations specialists	—	80	90	90	—	—
Business operations specialists, all other	—	80	90	90	—	—
Financial specialists	—	80	490	470	120	—
Accountants and auditors	—	60	230	230	—	—
Accountants and auditors	—	60	230	230	—	—
Appraisers and assessors of real estate	—	—	50	50	—	—
Appraisers and assessors of real estate	—	—	50	50	—	—
Credit analysts	—	—	—	—	—	—
Credit analysts	—	—	—	—	—	—
Financial analysts and advisors	—	—	60	60	100	—
Financial analysts	—	—	—	—	—	—
Personal financial advisors	—	—	30	—	—	—
Insurance underwriters	—	—	20	20	—	—
Loan counselors and officers	—	—	100	100	—	—
Loan counselors	—	—	—	—	—	—
Loan officers	—	—	100	100	—	—
Tax examiners, collectors, preparers, and revenue agents	—	—	—	—	—	—
Tax preparers	—	—	—	—	—	—
Miscellaneous financial specialists	—	—	30	20	20	—
Financial specialists, all other	—	—	30	20	20	—
Computer and mathematical occupations	20	200	470	460	20	—
Computer specialists	20	200	420	410	20	—
Computer programmers	—	30	60	60	—	—
Computer programmers	—	30	60	60	—	—
Computer software engineers	—	—	50	50	—	—
Computer software engineers, applications	—	—	40	40	—	—
Computer software engineers, systems software	—	—	20	—	—	—
Computer support specialists	—	120	100	100	—	—
Computer support specialists	—	120	100	100	—	—
Computer systems analysts	—	20	90	90	—	—
Computer systems analysts	—	20	90	90	—	—
Database administrators	—	—	20	20	—	—
Database administrators	—	—	20	20	—	—

See footnotes at end of table.

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

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, 2007 — Continued

Occupation	Occupation code ²	Private industry ³	Source of injury or illness ⁴					
			Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials	Floors, walkways, or ground surfaces
Network and computer systems administrators	15-1070	150	—	—	20	20	—	20
Network and computer systems administrators	15-1071	150	—	—	20	20	—	20
Network systems and data communications analysts ..	15-1080	200	—	—	—	30	—	50
Network systems and data communications analysts	15-1081	200	—	—	—	30	—	50
Miscellaneous computer specialists	15-1090	250	—	30	—	100	—	50
Computer specialists, all other	15-1099	250	—	30	—	100	—	50
Mathematical science occupations	15-2000	120	—	—	—	—	—	40
Operations research analysts	15-2030	80	—	—	—	—	—	40
Operations research analysts	15-2031	80	—	—	—	—	—	40
Statisticians	15-2040	40	—	—	—	—	—	—
Statisticians	15-2041	40	—	—	—	—	—	—
Architecture and engineering occupations	17-0000	4,950	60	150	90	250	400	1,050
Architects, surveyors, and cartographers	17-1000	830	—	—	—	—	20	140
Architects, except naval	17-1010	30	—	—	—	—	—	—
Architects, except landscape and naval	17-1011	30	—	—	—	—	—	—
Surveyors, cartographers, and photogrammetrists	17-1020	800	—	—	—	—	—	140
Surveyors	17-1022	800	—	—	—	—	—	140
Engineers	17-2000	1,500	40	70	40	80	100	210
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	—	—	—	—	—	—
Civil engineers	17-2051	90	—	—	—	—	—	—
Computer hardware engineers	17-2060	30	—	—	—	—	—	—
Computer hardware engineers	17-2061	30	—	—	—	—	—	—
Electrical and electronics engineers	17-2070	140	—	—	—	—	—	30
Electrical engineers	17-2071	120	—	—	—	—	—	20
Electronics engineers, except computer	17-2072	20	—	—	—	—	—	—
Industrial engineers, including health and safety	17-2110	170	—	—	—	20	30	40
Health and safety engineers, except mining safety engineers and inspectors	17-2111	20	—	—	—	—	—	—
Industrial engineers	17-2112	160	—	—	—	20	30	30
Marine engineers and naval architects	17-2120	20	—	—	—	—	—	—
Marine engineers and naval architects	17-2121	20	—	—	—	—	—	—
Materials engineers	17-2130	60	—	—	—	—	—	—
Materials engineers	17-2131	60	—	—	—	—	—	—
Mechanical engineers	17-2140	200	—	—	—	—	20	20
Mechanical engineers	17-2141	200	—	—	—	—	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	—	—	—	—	—	50

See footnotes at end of table.

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

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, 2007 — Continued

Occupation	Source of injury or illness ⁴						All other sources ^{5,6}	
	Handtools	Vehicles	Person, injured or ill worker ⁵		Person, other than injured or ill worker			
			Total ⁵	Worker motion or position ⁵	Total	Health care patient		
Network and computer systems administrators	—	—	40	40	—	—	30	
Network and computer systems administrators	—	—	40	40	—	—	30	
Network systems and data communications analysts	—	—	30	30	20	—	50	
Network systems and data communications analysts	—	—	30	30	20	—	50	
Miscellaneous computer specialists	—	—	20	20	—	—	40	
Computer specialists, all other	—	—	20	20	—	—	40	
Mathematical science occupations	—	—	50	50	—	—	—	
Operations research analysts	—	—	30	30	—	—	—	
Operations research analysts	—	—	30	30	—	—	—	
Statisticians	—	—	20	20	—	—	—	
Statisticians	—	—	20	20	—	—	—	
Architecture and engineering occupations	450	280	1,370	1,370	20	—	830	
Architects, surveyors, and cartographers	140	50	170	170	—	—	290	
Architects, except naval	—	—	—	—	—	—	—	
Architects, except landscape and naval	—	—	—	—	—	—	—	
Surveyors, cartographers, and photogrammetrists	140	50	170	170	—	—	280	
Surveyors	140	50	170	170	—	—	280	
Engineers	30	70	680	680	—	—	190	
Aerospace engineers	—	—	—	—	—	—	—	
Aerospace engineers	—	—	—	—	—	—	—	
Chemical engineers	—	—	—	—	—	—	—	
Chemical engineers	—	—	—	—	—	—	—	
Civil engineers	—	—	—	—	—	—	30	
Civil engineers	—	—	—	—	—	—	30	
Computer hardware engineers	—	—	—	—	—	—	—	
Computer hardware engineers	—	—	—	—	—	—	—	
Electrical and electronics engineers	—	—	30	30	—	—	30	
Electrical engineers	—	—	30	30	—	—	20	
Electronics engineers, except computer	—	—	—	—	—	—	—	
Industrial engineers, including health and safety	—	—	60	60	—	—	—	
Health and safety engineers, except mining safety engineers and inspectors	—	—	—	—	—	—	—	
Industrial engineers	—	—	60	60	—	—	—	
Marine engineers and naval architects	—	—	—	—	—	—	—	
Marine engineers and naval architects	—	—	—	—	—	—	—	
Materials engineers	—	—	—	—	—	—	—	
Materials engineers	—	—	—	—	—	—	—	
Mechanical engineers	20	—	50	50	—	—	50	
Mechanical engineers	20	—	50	50	—	—	50	
Mining and geological engineers, including mining safety engineers	—	—	—	—	—	—	—	
Mining and geological engineers, including mining safety engineers	—	—	—	—	—	—	—	
Miscellaneous engineers	—	30	490	490	—	—	50	

See footnotes at end of table.

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

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, 2007 — Continued

Occupation	Occupation code ²	Private industry ³	Source of injury or illness ⁴					
			Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials	Floors, walkways, or ground surfaces
Engineers, all other	17-2199	650	—	—	—	—	—	50
Drafters, engineering, and mapping technicians	17-3000	2,610	30	80	50	160	270	710
Drafters	17-3010	90	—	—	—	—	—	20
Mechanical drafters	17-3013	20	—	—	—	—	—	—
Drafters, all other	17-3019	70	—	—	—	—	—	—
Engineering technicians, except drafters	17-3020	2,020	30	70	50	160	260	570
Electrical and electronic engineering technicians	17-3023	1,160	20	40	20	30	160	370
Industrial engineering technicians	17-3026	120	—	—	—	50	—	20
Mechanical engineering technicians	17-3027	210	—	—	—	40	40	50
Engineering technicians, except drafters, all other ..	17-3029	500	—	20	30	40	60	130
Surveying and mapping technicians	17-3030	500	—	—	—	—	—	120
Surveying and mapping technicians	17-3031	500	—	—	—	—	—	120
Life, physical, and social science occupations	19-0000	1,900	50	190	30	100	80	460
Life scientists	19-1000	260	—	20	—	—	—	40
Agricultural and food scientists	19-1010	100	—	—	—	—	—	—
Soil and plant scientists	19-1013	90	—	—	—	—	—	—
Biological scientists	19-1020	50	—	—	—	—	—	—
Zoologists and wildlife biologists	19-1023	20	—	—	—	—	—	—
Biological scientists, all other	19-1029	20	—	—	—	—	—	—
Conservation scientists and foresters	19-1030	20	—	—	—	—	—	—
Foresters	19-1032	20	—	—	—	—	—	—
Medical scientists	19-1040	80	—	—	—	—	—	20
Medical scientists, except epidemiologists	19-1042	80	—	—	—	—	—	20
Physical scientists	19-2000	270	20	80	—	—	—	30
Chemists and materials scientists	19-2030	40	—	—	—	—	—	—
Chemists	19-2031	40	—	—	—	—	—	—
Environmental scientists and geoscientists	19-2040	150	—	70	—	—	—	—
Environmental scientists and specialists, including health	19-2041	110	—	70	—	—	—	—
Miscellaneous physical scientists	19-2090	70	—	—	—	—	—	—
Physical scientists, all other	19-2099	70	—	—	—	—	—	—
Social scientists and related workers	19-3000	420	—	—	—	—	—	200
Market and survey researchers	19-3020	260	—	—	—	—	—	150
Market research analysts	19-3021	260	—	—	—	—	—	150
Psychologists	19-3030	80	—	—	—	—	—	40
Clinical, counseling, and school psychologists	19-3031	40	—	—	—	—	—	20
Psychologists, all other	19-3039	40	—	—	—	—	—	—
Miscellaneous social scientists and related workers	19-3090	60	—	—	—	—	—	—
Social scientists and related workers, all other	19-3099	60	—	—	—	—	—	—
Life, physical, and social science technicians	19-4000	960	20	80	—	90	70	200
Agricultural and food science technicians	19-4010	180	—	—	—	—	—	40
Agricultural and food science technicians	19-4011	180	—	—	—	—	—	40
Biological technicians	19-4020	40	—	—	—	—	—	—
Biological technicians	19-4021	40	—	—	—	—	—	—
Chemical technicians	19-4030	270	—	30	—	—	20	60

See footnotes at end of table.

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

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, 2007 — Continued

Occupation	Source of injury or illness ⁴						
	Handtools	Vehicles	Person, injured or ill worker ⁵		Person, other than injured or ill worker		All other sources ^{5,6}
			Total ⁵	Worker motion or position ⁵	Total	Health care patient	
Engineers, all other	—	30	490	490	—	—	50
Drafters, engineering, and mapping technicians	280	160	510	510	—	—	350
Drafters	—	—	50	50	—	—	—
Mechanical drafters	—	—	—	—	—	—	—
Drafters, all other	—	—	40	40	—	—	—
Engineering technicians, except drafters	80	130	360	360	—	—	300
Electrical and electronic engineering technicians	50	50	250	240	—	—	170
Industrial engineering technicians	—	—	—	—	—	—	20
Mechanical engineering technicians	—	—	20	20	—	—	50
Engineering technicians, except drafters, all other	—	70	80	80	—	—	60
Surveying and mapping technicians	200	—	110	110	—	—	50
Surveying and mapping technicians	200	—	110	110	—	—	50
Life, physical, and social science occupations	50	120	390	380	60	40	380
Life scientists	20	20	90	90	—	—	50
Agricultural and food scientists	—	—	60	60	—	—	20
Soil and plant scientists	—	—	60	60	—	—	—
Biological scientists	—	—	—	—	—	—	—
Zoologists and wildlife biologists	—	—	—	—	—	—	—
Biological scientists, all other	—	—	—	—	—	—	—
Conservation scientists and foresters	—	—	—	—	—	—	—
Foresters	—	—	—	—	—	—	—
Medical scientists	—	—	20	20	—	—	—
Medical scientists, except epidemiologists	—	—	20	20	—	—	—
Physical scientists	—	—	90	90	—	—	20
Chemists and materials scientists	—	—	—	—	—	—	—
Chemists	—	—	—	—	—	—	—
Environmental scientists and geoscientists	—	—	50	50	—	—	—
Environmental scientists and specialists, including health	—	—	—	—	—	—	—
Miscellaneous physical scientists	—	—	30	30	—	—	—
Physical scientists, all other	—	—	30	30	—	—	—
Social scientists and related workers	—	60	60	60	50	40	20
Market and survey researchers	—	40	40	40	—	—	—
Market research analysts	—	40	40	40	—	—	—
Psychologists	—	—	—	—	30	20	—
Clinical, counseling, and school psychologists	—	—	—	—	—	—	—
Psychologists, all other	—	—	—	—	20	—	—
Miscellaneous social scientists and related workers	—	—	20	20	—	—	—
Social scientists and related workers, all other	—	—	20	20	—	—	—
Life, physical, and social science technicians	20	30	140	130	—	—	300
Agricultural and food science technicians	—	—	20	20	—	—	90
Agricultural and food science technicians	—	—	20	20	—	—	90
Biological technicians	—	—	—	—	—	—	—
Biological technicians	—	—	—	—	—	—	—
Chemical technicians	—	20	50	50	—	—	60

See footnotes at end of table.

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

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, 2007 — Continued

Occupation	Occupation code ²	Private industry ³	Source of injury or illness ⁴					
			Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials	Floors, walkways, or ground surfaces
Chemical technicians	19-4031	270	—	30	—	—	20	60
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	—	30	—	70	40	70
Environmental science and protection technicians, including health	19-4091	50	—	—	—	—	—	20
Life, physical, and social science technicians, all other	19-4099	380	—	20	—	60	40	50
Community and social services occupations	21-0000	8,140	50	130	500	80	150	2,420
Counselors, social workers, and other community and social service specialists	21-1000	8,080	50	130	500	80	140	2,390
Counselors	21-1010	3,170	20	50	200	—	—	940
Substance abuse and behavioral disorder counselors	21-1011	240	—	—	100	—	—	110
Educational, vocational, and school counselors	21-1012	710	—	40	20	—	—	190
Mental health counselors	21-1014	480	—	—	20	—	—	80
Rehabilitation counselors	21-1015	350	—	—	—	—	—	80
Counselors, all other	21-1019	1,380	—	—	50	—	—	480
Social workers	21-1020	2,830	20	40	250	—	20	990
Child, family, and school social workers	21-1021	360	—	—	30	—	—	90
Medical and public health social workers	21-1022	570	—	—	—	—	—	310
Mental health and substance abuse social workers	21-1023	330	—	—	—	—	—	80
Social workers, all other	21-1029	1,570	—	30	200	—	20	510
Miscellaneous community and social service specialists	21-1090	2,080	—	30	40	50	110	460
Health educators	21-1091	30	—	—	—	—	—	20
Social and human service assistants	21-1093	1,470	—	20	—	50	90	360
Community and social service specialists, all other	21-1099	580	—	—	30	—	30	80
Religious workers	21-2000	60	—	—	—	—	—	20
Clergy	21-2010	30	—	—	—	—	—	20
Clergy	21-2011	30	—	—	—	—	—	20
Miscellaneous religious workers	21-2090	20	—	—	—	—	—	—
Religious workers, all other	21-2099	20	—	—	—	—	—	—
Legal occupations	23-0000	1,380	—	60	40	—	—	680
Lawyers, judges, and related workers	23-1000	310	—	—	—	—	—	80
Lawyers	23-1010	310	—	—	—	—	—	80
Lawyers	23-1011	310	—	—	—	—	—	80
Legal support workers	23-2000	1,070	—	60	30	—	—	600
Paralegals and legal assistants	23-2010	410	—	20	30	—	—	290
Paralegals and legal assistants	23-2011	410	—	20	30	—	—	290
Miscellaneous legal support workers	23-2090	660	—	30	—	—	—	310
Title examiners, abstractors, and searchers	23-2093	560	—	30	—	—	—	290

See footnotes at end of table.

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

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, 2007 — Continued

Occupation	Source of injury or illness ⁴						
	Handtools	Vehicles	Person, injured or ill worker ⁵		Person, other than injured or ill worker		All other sources ^{5,6}
			Total ⁵	Worker motion or position ⁵	Total	Health care patient	
Chemical technicians	—	20	50	50	—	—	60
Geological and petroleum technicians	—	—	—	—	—	—	—
Geological and petroleum technicians	—	—	—	—	—	—	—
Social science research assistants	—	—	—	—	—	—	—
Social science research assistants	—	—	—	—	—	—	—
Miscellaneous life, physical, and social science technicians	—	—	60	50	—	—	140
Environmental science and protection technicians, including health	—	—	—	—	—	—	—
Life, physical, and social science technicians, all other	—	—	60	50	—	—	120
Community and social services occupations	30	1,230	780	650	1,900	1,140	880
Counselors, social workers, and other community and social service specialists	30	1,230	770	640	1,890	1,130	870
Counselors	20	370	280	260	920	660	340
Substance abuse and behavioral disorder counselors	—	—	—	—	—	—	—
Educational, vocational, and school counselors	—	160	70	60	190	130	20
Mental health counselors	—	—	50	50	220	210	90
Rehabilitation counselors	—	20	50	50	160	140	20
Counselors, all other	—	170	100	90	350	170	200
Social workers	—	490	210	170	480	260	320
Child, family, and school social workers	—	70	20	20	110	30	30
Medical and public health social workers	—	80	60	40	60	60	40
Mental health and substance abuse social workers	—	20	20	20	80	60	120
Social workers, all other	—	320	110	100	220	120	130
Miscellaneous community and social service specialists	—	370	290	210	500	210	210
Health educators	—	—	—	—	—	—	—
Social and human service assistants	—	160	170	160	430	200	170
Community and social service specialists, all other	—	200	120	60	70	—	40
Religious workers	—	—	—	—	—	—	—
Clergy	—	—	—	—	—	—	—
Clergy	—	—	—	—	—	—	—
Miscellaneous religious workers	—	—	—	—	—	—	—
Religious workers, all other	—	—	—	—	—	—	—
Legal occupations	—	200	320	320	30	—	40
Lawyers, judges, and related workers	—	200	—	—	—	—	—
Lawyers	—	200	—	—	—	—	—
Lawyers	—	200	—	—	—	—	—
Legal support workers	—	—	310	310	30	—	30
Paralegals and legal assistants	—	—	40	40	—	—	30
Paralegals and legal assistants	—	—	40	40	—	—	30
Miscellaneous legal support workers	—	—	270	270	30	—	—
Title examiners, abstractors, and searchers	—	—	240	240	—	—	—

See footnotes at end of table.

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

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, 2007 — Continued

Occupation	Occupation code ²	Private industry ³	Source of injury or illness ⁴					
			Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials	Floors, walkways, or ground surfaces
Legal support workers, all other	23-2099	100	—	—	—	—	—	20
Education, training, and library occupations	25-0000	8,210	20	200	490	20	70	2,830
Postsecondary teachers	25-1000	600	—	20	20	—	—	190
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	—	20	—	—	—	160
Vocational education teachers, postsecondary	25-1194	430	—	—	—	—	—	90
Postsecondary teachers, all other	25-1199	90	—	—	—	—	—	60
Primary, secondary, and special education school teachers	25-2000	2,410	—	—	210	—	30	1,060
Preschool and kindergarten teachers	25-2010	1,620	—	—	160	—	20	890
Preschool teachers, except special education	25-2011	1,620	—	—	160	—	20	890
Elementary and middle school teachers	25-2020	420	—	—	50	—	—	100
Elementary school teachers, except special education	25-2021	410	—	—	50	—	—	100
Secondary school teachers	25-2030	250	—	—	—	—	—	60
Secondary school teachers, except special and vocational education	25-2031	230	—	—	—	—	—	60
Vocational education teachers, secondary school	25-2032	20	—	—	—	—	—	—
Special education teachers	25-2040	120	—	—	—	—	—	—
Special education teachers, preschool, kindergarten, and elementary school	25-2041	70	—	—	—	—	—	—
Special education teachers, secondary school	25-2043	50	—	—	—	—	—	—
Other teachers and instructors	25-3000	2,660	—	100	110	—	30	820
Self-enrichment education teachers	25-3020	160	—	20	—	—	—	50
Self-enrichment education teachers	25-3021	160	—	20	—	—	—	50
Miscellaneous teachers and instructors	25-3090	2,500	—	80	100	—	30	770
Teachers and instructors, all other	25-3099	2,500	—	80	100	—	30	770
Librarians, curators, and archivists	25-4000	140	—	—	—	—	—	40
Archivists, curators, and museum technicians	25-4010	40	—	—	—	—	—	—
Curators	25-4012	20	—	—	—	—	—	—
Librarians	25-4020	70	—	—	—	—	—	30
Librarians	25-4021	70	—	—	—	—	—	30
Library technicians	25-4030	30	—	—	—	—	—	—
Library technicians	25-4031	30	—	—	—	—	—	—
Other education, training, and library occupations	25-9000	2,410	—	60	140	—	—	720
Farm and home management advisors	25-9020	110	—	—	—	—	—	30
Farm and home management advisors	25-9021	110	—	—	—	—	—	30
Instructional coordinators	25-9030	100	—	—	—	—	—	50
Instructional coordinators	25-9031	100	—	—	—	—	—	50
Teacher assistants	25-9040	2,130	—	40	80	—	—	610
Teacher assistants	25-9041	2,130	—	40	80	—	—	610
Miscellaneous education, training, and library workers	25-9090	60	—	—	—	—	—	20

See footnotes at end of table.

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

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, 2007 — Continued

Occupation	Source of injury or illness ⁴						
	Handtools	Vehicles	Person, injured or ill worker ⁵		Person, other than injured or ill worker		All other sources ^{5,6}
			Total ⁵	Worker motion or position ⁵	Total	Health care patient	
Legal support workers, all other	—	—	30	30	30	—	—
Education, training, and library occupations	40	330	910	900	2,110	400	1,190
Postsecondary teachers	—	—	20	20	80	60	250
Health teachers, postsecondary	—	—	—	—	—	—	—
Nursing instructors and teachers, postsecondary	—	—	—	—	—	—	—
Arts, communications, and humanities teachers, postsecondary	—	—	—	—	—	—	—
Miscellaneous postsecondary teachers	—	—	—	—	80	60	240
Vocational education teachers, postsecondary	—	—	—	—	70	60	230
Postsecondary teachers, all other	—	—	—	—	—	—	—
Primary, secondary, and special education school teachers	—	30	330	320	480	20	240
Preschool and kindergarten teachers	—	—	260	260	160	—	100
Preschool teachers, except special education	—	—	260	260	160	—	100
Elementary and middle school teachers	—	—	20	20	190	—	40
Elementary school teachers, except special education	—	—	20	20	190	—	40
Secondary school teachers	—	—	40	40	90	—	30
Secondary school teachers, except special and vocational education	—	—	40	40	90	—	20
Vocational education teachers, secondary school	—	—	—	—	—	—	—
Special education teachers	—	—	—	—	40	20	60
Special education teachers, preschool, kindergarten, and elementary school	—	—	—	—	—	—	60
Special education teachers, secondary school	—	—	—	—	40	20	—
Other teachers and instructors	30	160	280	280	610	170	510
Self-enrichment education teachers	—	20	—	—	40	—	—
Self-enrichment education teachers	—	20	—	—	40	—	—
Miscellaneous teachers and instructors	30	150	260	260	570	160	500
Teachers and instructors, all other	30	150	260	260	570	160	500
Librarians, curators, and archivists	—	—	40	40	—	—	20
Archivists, curators, and museum technicians	—	—	—	—	—	—	—
Curators	—	—	—	—	—	—	—
Librarians	—	—	20	20	—	—	—
Librarians	—	—	20	20	—	—	—
Library technicians	—	—	—	—	—	—	—
Library technicians	—	—	—	—	—	—	—
Other education, training, and library occupations	—	110	250	250	950	150	170
Farm and home management advisors	—	30	—	—	—	—	—
Farm and home management advisors	—	30	—	—	—	—	—
Instructional coordinators	—	—	—	—	20	—	—
Instructional coordinators	—	—	—	—	20	—	—
Teacher assistants	—	70	240	240	910	140	150
Teacher assistants	—	70	240	240	910	140	150
Miscellaneous education, training, and library workers	—	—	—	—	20	—	—

See footnotes at end of table.

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

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, 2007 — Continued

Occupation	Occupation code ²	Private industry ³	Source of injury or illness ⁴					
			Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials	Floors, walkways, or ground surfaces
Education, training, and library workers, all other	25-9099	60	—	—	—	—	—	20
Arts, design, entertainment, sports, and media occupations	27-0000	5,820	20	200	170	100	150	860
Art and design workers	27-1000	1,010	—	150	70	30	30	160
Artists and related workers	27-1010	90	—	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	—	20	—	—	—	—
Designers	27-1020	920	—	120	70	20	20	150
Commercial and industrial designers	27-1021	20	—	—	—	—	—	—
Floral designers	27-1023	370	—	90	—	—	—	30
Graphic designers	27-1024	60	—	—	—	—	—	30
Interior designers	27-1025	40	—	—	—	—	—	—
Merchandise displayers and window trimmers	27-1026	170	—	20	40	—	—	40
Set and exhibit designers	27-1027	50	—	—	—	—	—	—
Designers, all other	27-1029	200	—	—	—	—	—	20
Entertainers and performers, sports and related workers	27-2000	3,520	—	30	20	—	70	370
Actors, producers, and directors	27-2010	310	—	—	—	—	30	60
Actors	27-2011	240	—	—	—	—	30	50
Producers and directors	27-2012	70	—	—	—	—	—	—
Athletes, coaches, umpires, and related workers	27-2020	1,940	—	—	—	—	—	150
Athletes and sports competitors	27-2021	1,500	—	—	—	—	—	30
Coaches and scouts	27-2022	420	—	—	—	—	—	120
Umpires, referees, and other sports officials	27-2023	20	—	—	—	—	—	—
Dancers and choreographers	27-2030	280	—	—	—	—	—	40
Dancers	27-2031	280	—	—	—	—	—	40
Musicians, singers, and related workers	27-2040	60	—	—	—	—	—	—
Musicians and singers	27-2042	50	—	—	—	—	—	—
Miscellaneous entertainers and performers, sports and related workers	27-2090	930	—	—	—	—	40	110
Entertainers and performers, sports and related workers, all other	27-2099	930	—	—	—	—	40	110
Media and communication workers	27-3000	690	—	—	30	20	20	190
News analysts, reporters and correspondents	27-3020	200	—	—	—	—	—	40
Reporters and correspondents	27-3022	190	—	—	—	—	—	30
Public relations specialists	27-3030	200	—	—	—	—	—	20
Public relations specialists	27-3031	200	—	—	—	—	—	20
Writers and editors	27-3040	190	—	—	20	—	—	100
Editors	27-3041	130	—	—	20	—	—	60
Technical writers	27-3042	20	—	—	—	—	—	—
Writers and authors	27-3043	30	—	—	—	—	—	20
Miscellaneous media and communication workers	27-3090	90	—	—	—	—	—	30
Interpreters and translators	27-3091	70	—	—	—	—	—	20
Media and communication workers, all other	27-3099	20	—	—	—	—	—	—
Media and communication equipment workers	27-4000	600	—	—	40	50	20	140

See footnotes at end of table.

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

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, 2007 — Continued

Occupation	Source of injury or illness ⁴						
	Handtools	Vehicles	Person, injured or ill worker ⁵		Person, other than injured or ill worker		All other sources ^{5,6}
			Total ⁵	Worker motion or position ⁵	Total	Health care patient	
Education, training, and library workers, all other	—	—	—	—	20	—	—
Arts, design, entertainment, sports, and media occupations	200	280	1,850	1,830	850	—	1,120
Art and design workers	130	20	230	230	—	—	170
Artists and related workers	—	—	20	20	—	—	—
Craft artists	—	—	—	—	—	—	—
Fine artists, including painters, sculptors, and illustrators	—	—	20	20	—	—	—
Artists and related workers, all other	—	—	—	—	—	—	—
Designers	130	20	210	210	—	—	170
Commercial and industrial designers	—	—	—	—	—	—	—
Floral designers	60	—	60	50	—	—	120
Graphic designers	—	—	20	20	—	—	—
Interior designers	—	—	—	—	—	—	—
Merchandise displayers and window trimmers	20	—	20	20	—	—	20
Set and exhibit designers	—	—	20	20	—	—	—
Designers, all other	30	—	100	100	—	—	—
Entertainers and performers, sports and related workers	40	50	1,450	1,440	810	—	660
Actors, producers, and directors	—	—	130	130	—	—	60
Actors	—	—	120	120	—	—	20
Producers and directors	—	—	—	—	—	—	40
Athletes, coaches, umpires, and related workers	—	30	700	700	670	—	370
Athletes and sports competitors	—	20	610	610	500	—	320
Coaches and scouts	—	20	90	80	160	—	40
Umpires, referees, and other sports officials	—	—	—	—	—	—	20
Dancers and choreographers	—	—	200	200	30	—	—
Dancers	—	—	200	200	30	—	—
Musicians, singers, and related workers	—	—	30	30	—	—	—
Musicians and singers	—	—	30	30	—	—	—
Miscellaneous entertainers and performers, sports and related workers	40	—	400	400	110	—	210
Entertainers and performers, sports and related workers, all other	40	—	400	400	110	—	210
Media and communication workers	—	140	100	100	30	—	130
News analysts, reporters and correspondents	—	70	40	40	—	—	40
Reporters and correspondents	—	70	40	40	—	—	40
Public relations specialists	—	60	20	20	—	—	70
Public relations specialists	—	60	20	20	—	—	70
Writers and editors	—	—	30	30	—	—	20
Editors	—	—	20	20	—	—	—
Technical writers	—	—	—	—	—	—	—
Writers and authors	—	—	—	—	—	—	—
Miscellaneous media and communication workers	—	—	—	—	30	—	—
Interpreters and translators	—	—	—	—	30	—	—
Media and communication workers, all other	—	—	—	—	—	—	—
Media and communication equipment workers	20	60	70	60	—	—	160

See footnotes at end of table.

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

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, 2007 — Continued

Occupation	Occupation code ²	Private industry ³	Source of injury or illness ⁴					
			Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials	Floors, walkways, or ground surfaces
Broadcast and sound engineering technicians and radio operators	27-4010	240	—	—	—	40	20	50
Audio and video equipment technicians	27-4011	170	—	—	—	30	—	30
Broadcast technicians	27-4012	50	—	—	—	—	—	—
Sound engineering technicians	27-4014	20	—	—	—	—	—	—
Photographers	27-4020	260	—	—	—	—	—	70
Photographers	27-4021	260	—	—	—	—	—	70
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	—	—	—	—	—	—
Media and communication equipment workers, all other	27-4099	30	—	—	—	—	—	—
Healthcare practitioners and technical occupations	29-0000	46,660	810	1,290	2,000	780	330	10,450
Health diagnosing and treating practitioners	29-1000	23,850	280	420	1,220	370	150	5,870
Dietitians and nutritionists	29-1030	450	—	40	—	20	—	310
Dietitians and nutritionists	29-1031	450	—	40	—	20	—	310
Pharmacists	29-1050	290	—	20	50	—	—	100
Pharmacists	29-1051	290	—	20	50	—	—	100
Physicians and surgeons	29-1060	210	—	—	—	—	—	70
Anesthesiologists	29-1061	30	—	—	—	—	—	—
Physicians and surgeons, all other	29-1069	160	—	—	—	—	—	70
Physician assistants	29-1070	130	—	—	20	—	—	30
Physician assistants	29-1071	130	—	—	20	—	—	30
Registered nurses	29-1110	20,020	250	310	1,070	270	130	4,830
Registered nurses	29-1111	20,020	250	310	1,070	270	130	4,830
Therapists	29-1120	2,410	30	50	90	80	—	450
Occupational therapists	29-1122	540	—	—	—	—	—	40
Physical therapists	29-1123	460	—	—	20	—	—	30
Radiation therapists	29-1124	100	20	—	—	—	—	—
Recreational therapists	29-1125	60	—	—	—	—	—	—
Respiratory therapists	29-1126	720	—	20	40	50	—	240
Speech-language pathologists	29-1127	60	—	—	—	—	—	20
Therapists, all other	29-1129	440	—	—	30	—	—	70
Veterinarians	29-1130	210	—	—	—	—	—	—
Veterinarians	29-1131	210	—	—	—	—	—	—
Miscellaneous health diagnosing and treating practitioners	29-1190	120	—	—	—	—	—	90
Health diagnosing and treating practitioners, all other	29-1199	120	—	—	—	—	—	90
Health technologists and technicians	29-2000	22,330	530	800	770	410	170	4,480
Clinical laboratory technologists and technicians	29-2010	1,870	170	180	70	60	—	410
Medical and clinical laboratory technologists	29-2011	280	—	30	—	—	—	70

See footnotes at end of table.

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

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, 2007 — Continued

Occupation	Source of injury or illness ⁴						
	Handtools	Vehicles	Person, injured or ill worker ⁵		Person, other than injured or ill worker		All other sources ^{5,6}
			Total ⁵	Worker motion or position ⁵	Total	Health care patient	
Broadcast and sound engineering technicians and radio operators	20	—	30	—	—	—	50
Audio and video equipment technicians	—	—	20	—	—	—	20
Broadcast technicians	—	—	—	—	—	—	—
Sound engineering technicians	—	—	—	—	—	—	—
Photographers	—	40	30	30	—	—	90
Photographers	—	40	30	30	—	—	90
Television, video, and motion picture camera operators and editors	—	20	—	—	—	—	20
Camera operators, television, video, and motion picture	—	—	—	—	—	—	20
Miscellaneous media and communication equipment workers	—	—	—	—	—	—	—
Media and communication equipment workers, all other	—	—	—	—	—	—	—
Healthcare practitioners and technical occupations	220	2,030	6,510	6,390	15,680	15,040	6,560
Health diagnosing and treating practitioners	30	1,070	3,100	3,050	8,960	8,640	2,360
Dietitians and nutritionists	—	20	20	20	—	—	40
Dietitians and nutritionists	—	20	20	20	—	—	40
Pharmacists	—	20	100	100	—	—	—
Pharmacists	—	20	100	100	—	—	—
Physicians and surgeons	—	—	20	20	30	30	70
Anesthesiologists	—	—	—	—	—	—	20
Physicians and surgeons, all other	—	—	—	—	30	20	50
Physician assistants	—	—	20	20	30	20	20
Physician assistants	—	—	20	20	30	20	20
Registered nurses	30	760	2,640	2,590	7,930	7,670	1,810
Registered nurses	30	760	2,640	2,590	7,930	7,670	1,810
Therapists	—	250	290	290	950	900	210
Occupational therapists	—	—	40	40	420	410	20
Physical therapists	—	30	90	90	230	230	30
Radiation therapists	—	—	20	20	—	—	20
Recreational therapists	—	—	20	20	20	20	—
Respiratory therapists	—	50	80	80	150	110	70
Speech-language pathologists	—	—	20	20	—	—	—
Therapists, all other	—	160	30	30	110	100	50
Veterinarians	—	—	—	—	—	—	200
Veterinarians	—	—	—	—	—	—	200
Miscellaneous health diagnosing and treating practitioners	—	—	—	—	20	20	—
Health diagnosing and treating practitioners, all other	—	—	—	—	20	20	—
Health technologists and technicians	150	940	3,350	3,290	6,620	6,310	4,110
Clinical laboratory technologists and technicians	100	40	420	410	200	180	230
Medical and clinical laboratory technologists	—	—	70	70	30	20	50

See footnotes at end of table.

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

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, 2007 — Continued

Occupation	Occupation code ²	Private industry ³	Source of injury or illness ⁴					
			Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials	Floors, walkways, or ground surfaces
Medical and clinical laboratory technicians	29-2012	1,590	160	150	60	50	—	340
Dental hygienists	29-2020	80	—	—	—	—	—	—
Dental hygienists	29-2021	80	—	—	—	—	—	—
Diagnostic related technologists and technicians	29-2030	2,190	80	70	70	150	20	280
Cardiovascular technologists and technicians	29-2031	350	—	50	—	20	—	40
Diagnostic medical sonographers	29-2032	260	—	—	—	30	—	20
Nuclear medicine technologists	29-2033	40	—	—	—	—	—	—
Radiologic technologists and technicians	29-2034	1,540	80	20	50	100	20	210
Emergency medical technicians and paramedics	29-2040	4,360	20	50	60	20	40	530
Emergency medical technicians and paramedics	29-2041	4,360	20	50	60	20	40	530
Health diagnosing and treating practitioner support technicians	29-2050	4,070	90	200	140	60	40	690
Dietetic technicians	29-2051	90	—	—	—	—	—	50
Pharmacy technicians	29-2052	630	50	70	20	—	—	120
Psychiatric technicians	29-2053	660	—	—	20	—	—	110
Respiratory therapy technicians	29-2054	100	—	—	—	—	—	30
Surgical technologists	29-2055	1,270	30	80	80	50	—	340
Veterinary technologists and technicians	29-2056	1,330	—	30	20	—	20	30
Licensed practical and licensed vocational nurses	29-2060	7,170	90	130	300	70	40	2,000
Licensed practical and licensed vocational nurses	29-2061	7,170	90	130	300	70	40	2,000
Medical records and health information technicians	29-2070	760	—	50	40	—	—	260
Medical records and health information technicians	29-2071	760	—	50	40	—	—	260
Opticians, dispensing	29-2080	90	—	—	—	—	—	60
Opticians, dispensing	29-2081	90	—	—	—	—	—	60
Miscellaneous health technologists and technicians	29-2090	1,730	50	130	80	50	—	240
Health technologists and technicians, all other	29-2099	1,730	50	130	80	50	—	240
Other healthcare practitioners and technical occupations	29-9000	480	—	60	—	—	—	100
Occupational health and safety specialists and technicians	29-9010	230	—	60	—	—	—	50
Occupational health and safety specialists	29-9011	160	—	60	—	—	—	20
Occupational health and safety technicians	29-9012	70	—	—	—	—	—	20
Miscellaneous health practitioners and technical workers	29-9090	260	—	—	—	—	—	50
Healthcare practitioners and technical workers, all other	29-9099	240	—	—	—	—	—	50
Healthcare support occupations	31-0000	67,300	670	1,720	2,550	1,050	270	12,270
Nursing, psychiatric, and home health aides	31-1000	55,540	300	820	2,140	600	220	9,560
Nursing, psychiatric, and home health aides	31-1010	55,540	300	820	2,140	600	220	9,560
Home health aides	31-1011	8,410	40	230	240	50	—	1,850
Nursing aides, orderlies, and attendants	31-1012	44,930	260	550	1,830	540	200	7,300
Psychiatric aides	31-1013	2,190	—	30	70	—	—	410
Occupational and physical therapist assistants and aides	31-2000	640	—	—	70	—	—	120
Occupational therapist assistants and aides	31-2010	200	—	—	—	—	—	20
Occupational therapist assistants	31-2011	150	—	—	—	—	—	—
Occupational therapist aides	31-2012	50	—	—	—	—	—	—

See footnotes at end of table.

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

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, 2007 — Continued

Occupation	Source of injury or illness ⁴						
	Handtools	Vehicles	Person, injured or ill worker ⁵		Person, other than injured or ill worker		All other sources ^{5,6}
			Total ⁵	Worker motion or position ⁵	Total	Health care patient	
Medical and clinical laboratory technicians	90	40	340	330	170	160	180
Dental hygienists	—	—	—	—	—	—	20
Dental hygienists	—	—	—	—	—	—	20
Diagnostic related technologists and technicians	—	30	360	360	750	720	360
Cardiovascular technologists and technicians	—	—	100	100	90	90	30
Diagnostic medical sonographers	—	—	30	30	80	80	90
Nuclear medicine technologists	—	—	—	—	20	20	—
Radiologic technologists and technicians	—	30	230	230	560	540	240
Emergency medical technicians and paramedics	—	430	630	630	1,470	1,410	1,100
Emergency medical technicians and paramedics	—	430	630	630	1,470	1,410	1,100
Health diagnosing and treating practitioner support technicians	20	100	620	610	610	550	1,500
Dietetic technicians	—	—	20	20	—	—	—
Pharmacy technicians	—	30	260	260	30	—	30
Psychiatric technicians	—	—	40	40	400	370	80
Respiratory therapy technicians	—	—	20	20	—	—	—
Surgical technologists	20	50	250	240	170	160	200
Veterinary technologists and technicians	—	—	30	30	—	—	1,190
Licensed practical and licensed vocational nurses	—	250	900	870	2,750	2,680	650
Licensed practical and licensed vocational nurses ..	—	250	900	870	2,750	2,680	650
Medical records and health information technicians	—	40	240	240	—	—	100
Medical records and health information technicians ..	—	40	240	240	—	—	100
Opticians, dispensing	—	—	—	—	—	—	—
Opticians, dispensing	—	—	—	—	—	—	—
Miscellaneous health technologists and technicians	—	50	180	170	780	750	150
Health technologists and technicians, all other	—	50	180	170	780	750	150
Other healthcare practitioners and technical occupations	40	20	60	50	90	90	90
Occupational health and safety specialists and technicians	—	—	30	30	—	—	60
Occupational health and safety specialists	—	—	30	30	—	—	20
Occupational health and safety technicians	—	—	—	—	—	—	40
Miscellaneous health practitioners and technical workers	—	—	30	30	80	80	30
Healthcare practitioners and technical workers, all other	—	—	20	20	80	80	30
Healthcare support occupations	320	2,100	6,740	6,590	31,710	30,460	7,900
Nursing, psychiatric, and home health aides	180	1,590	5,070	4,950	29,850	28,710	5,220
Nursing, psychiatric, and home health aides	180	1,590	5,070	4,950	29,850	28,710	5,220
Home health aides	80	830	900	890	3,240	2,830	940
Nursing aides, orderlies, and attendants	100	610	4,020	3,930	25,350	24,920	4,170
Psychiatric aides	—	150	140	130	1,260	970	110
Occupational and physical therapist assistants and aides	—	—	30	20	350	350	50
Occupational therapist assistants and aides	—	—	—	—	150	150	—
Occupational therapist assistants	—	—	—	—	120	120	—
Occupational therapist aides	—	—	—	—	30	30	—

See footnotes at end of table.

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

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, 2007 — Continued

Occupation	Occupation code ²	Private industry ³	Source of injury or illness ⁴					
			Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials	Floors, walkways, or ground surfaces
Physical therapist assistants and aides	31-2020	440	—	—	70	—	—	100
Physical therapist assistants	31-2021	160	—	—	—	—	—	20
Physical therapist aides	31-2022	280	—	—	60	—	—	70
Other healthcare support occupations	31-9000	11,120	370	900	350	440	40	2,590
Massage therapists	31-9010	180	—	—	—	—	—	40
Massage therapists	31-9011	180	—	—	—	—	—	40
Miscellaneous healthcare support occupations	31-9090	10,940	370	900	330	440	40	2,550
Dental assistants	31-9091	670	60	—	20	—	—	170
Medical assistants	31-9092	1,670	100	50	40	—	—	290
Medical equipment preparers	31-9093	500	—	100	—	—	—	230
Medical transcriptionists	31-9094	70	—	—	—	—	—	40
Pharmacy aides	31-9095	710	—	200	20	—	—	50
Veterinary assistants and laboratory animal caretakers	31-9096	1,110	—	50	20	—	—	20
Healthcare support workers, all other	31-9099	6,210	80	500	220	410	30	1,760
Protective service occupations	33-0000	10,690	290	270	190	110	170	3,630
First-line supervisors/managers, protective service workers	33-1000	350	—	20	—	—	—	150
First-line supervisors/managers, law enforcement workers	33-1010	30	—	—	—	—	—	—
Miscellaneous first-line supervisors/managers, protective service workers	33-1090	320	—	20	—	—	—	150
First-line supervisors/managers, protective service workers, all other	33-1099	320	—	20	—	—	—	150
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	60	50	—	—	—	170
Bailiffs, correctional officers, and jailers	33-3010	490	60	40	—	—	—	100
Correctional officers and jailers	33-3012	490	60	40	—	—	—	100
Parking enforcement workers	33-3040	20	—	—	—	—	—	20
Parking enforcement workers	33-3041	20	—	—	—	—	—	20
Police officers	33-3050	150	—	—	—	—	—	50
Police and sheriff's patrol officers	33-3051	110	—	—	—	—	—	40
Transit and railroad police	33-3052	30	—	—	—	—	—	—
Other protective service workers	33-9000	9,590	220	200	180	90	170	3,280
Animal control workers	33-9010	330	—	—	—	—	—	—
Animal control workers	33-9011	330	—	—	—	—	—	—
Private detectives and investigators	33-9020	90	—	—	—	—	—	20
Private detectives and investigators	33-9021	90	—	—	—	—	—	20
Security guards and gaming surveillance officers	33-9030	8,280	140	180	170	90	140	3,000
Gaming surveillance officers and gaming investigators	33-9031	150	—	20	—	—	—	40
Security guards	33-9032	8,130	140	160	160	80	140	2,960
Miscellaneous protective service workers	33-9090	890	90	—	—	—	30	270

See footnotes at end of table.

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

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, 2007 — Continued

Occupation	Source of injury or illness ⁴						
	Handtools	Vehicles	Person, injured or ill worker ⁵		Person, other than injured or ill worker		All other sources ^{5,6}
			Total ⁵	Worker motion or position ⁵	Total	Health care patient	
Physical therapist assistants and aides	—	—	20	—	200	200	50
Physical therapist assistants	—	—	—	—	90	80	30
Physical therapist aides	—	—	—	—	110	110	—
Other healthcare support occupations	140	500	1,640	1,610	1,510	1,400	2,640
Massage therapists	—	—	60	60	50	20	—
Massage therapists	—	—	60	60	50	20	—
Miscellaneous healthcare support occupations	140	500	1,580	1,540	1,460	1,370	2,630
Dental assistants	20	—	290	290	—	—	100
Medical assistants	—	20	360	350	340	330	450
Medical equipment preparers	—	40	30	30	—	—	60
Medical transcriptionists	—	—	20	20	—	—	—
Pharmacy aides	—	—	50	50	—	—	360
Veterinary assistants and laboratory animal caretakers	—	—	30	30	—	—	880
Healthcare support workers, all other	110	430	790	760	1,100	1,020	770
Protective service occupations	90	1,570	1,500	1,380	1,240	390	1,640
First-line supervisors/managers, protective service workers	—	40	40	40	60	40	30
First-line supervisors/managers, law enforcement workers	—	—	—	—	—	—	—
Miscellaneous first-line supervisors/managers, protective service workers	—	30	40	40	50	40	20
First-line supervisors/managers, protective service workers, all other	—	30	40	40	50	40	20
Fire fighting and prevention workers	—	20	20	20	—	—	20
Fire fighters	—	20	20	20	—	—	20
Fire fighters	—	20	20	20	—	—	20
Law enforcement workers	—	70	100	100	70	—	140
Bailiffs, correctional officers, and jailers	—	40	70	70	70	—	110
Correctional officers and jailers	—	40	70	70	70	—	110
Parking enforcement workers	—	—	—	—	—	—	—
Parking enforcement workers	—	—	—	—	—	—	—
Police officers	—	30	20	20	—	—	30
Police and sheriff's patrol officers	—	20	20	20	—	—	20
Transit and railroad police	—	—	—	—	—	—	—
Other protective service workers	80	1,440	1,340	1,220	1,110	350	1,460
Animal control workers	—	—	20	—	—	—	280
Animal control workers	—	—	20	—	—	—	280
Private detectives and investigators	—	30	20	20	—	—	20
Private detectives and investigators	—	30	20	20	—	—	20
Security guards and gaming surveillance officers	80	1,350	1,210	1,110	1,030	340	910
Gaming surveillance officers and gaming investigators	—	20	20	20	20	—	20
Security guards	80	1,330	1,190	1,090	1,010	340	890
Miscellaneous protective service workers	—	60	100	100	70	—	260

See footnotes at end of table.

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

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, 2007 — Continued

Occupation	Occupation code ²	Private industry ³	Source of injury or illness ⁴					
			Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials	Floors, walkways, or ground surfaces
Crossing guards	33-9091	110	—	—	—	—	—	30
Lifeguards, ski patrol, and other recreational protective service workers	33-9092	640	80	—	—	—	—	210
Protective service workers, all other	33-9099	140	—	—	—	—	—	30
Food preparation and serving related occupations	35-0000	76,850	2,120	14,870	4,040	5,760	790	18,720
Supervisors, food preparation and serving workers	35-1000	8,820	370	2,460	340	400	120	2,130
First-line supervisors/managers, food preparation and serving workers	35-1010	8,820	370	2,460	340	400	120	2,130
Chefs and head cooks	35-1011	1,310	—	580	20	60	—	110
First-line supervisors/managers of food preparation and serving workers	35-1012	7,510	370	1,880	320	340	120	2,010
Cooks and food preparation workers	35-2000	25,640	730	4,640	640	1,760	150	5,210
Cooks	35-2010	16,610	490	3,180	380	1,030	70	2,640
Cooks, fast food	35-2011	1,300	60	570	—	190	—	120
Cooks, institution and cafeteria	35-2012	4,430	180	1,000	140	220	—	910
Cooks, restaurant	35-2014	8,900	240	1,330	140	530	50	1,050
Cooks, short order	35-2015	500	—	90	60	30	—	120
Cooks, all other	35-2019	1,470	—	180	40	70	—	450
Food preparation workers	35-2020	9,040	240	1,470	270	720	80	2,570
Food preparation workers	35-2021	9,040	240	1,470	270	720	80	2,570
Food and beverage serving workers	35-3000	31,260	700	5,900	2,270	3,240	310	8,840
Bartenders	35-3010	1,960	20	840	470	60	20	220
Bartenders	35-3011	1,960	20	840	470	60	20	220
Fast food and counter workers	35-3020	14,320	250	2,520	750	2,850	140	3,470
Combined food preparation and serving workers, including fast food	35-3021	12,200	240	2,310	550	2,460	130	3,120
Counter attendants, cafeteria, food concession, and coffee shop	35-3022	2,120	—	200	200	390	—	360
Waiters and waitresses	35-3030	10,250	390	1,750	820	120	60	3,790
Waiters and waitresses	35-3031	10,250	390	1,750	820	120	60	3,790
Food servers, nonrestaurant	35-3040	4,740	40	800	230	210	80	1,350
Food servers, nonrestaurant	35-3041	4,740	40	800	230	210	80	1,350
Other food preparation and serving related workers	35-9000	11,120	320	1,860	790	370	220	2,550
Dining room and cafeteria attendants and bartender helpers	35-9010	2,350	20	510	370	20	20	570
Dining room and cafeteria attendants and bartender helpers	35-9011	2,350	20	510	370	20	20	570
Dishwashers	35-9020	3,590	260	700	120	100	30	560
Dishwashers	35-9021	3,590	260	700	120	100	30	560
Hosts and hostesses, restaurant, lounge, and coffee shop	35-9030	1,500	—	200	140	—	—	770
Hosts and hostesses, restaurant, lounge, and coffee shop	35-9031	1,500	—	200	140	—	—	770
Miscellaneous food preparation and serving related workers	35-9090	3,680	40	450	160	240	160	650

See footnotes at end of table.

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

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, 2007 — Continued

Occupation	Source of injury or illness ⁴						
	Handtools	Vehicles	Person, injured or ill worker ⁵		Person, other than injured or ill worker		All other sources ^{5,6}
			Total ⁵	Worker motion or position ⁵	Total	Health care patient	
Crossing guards	—	20	20	20	—	—	30
Lifeguards, ski patrol, and other recreational protective service workers	—	—	70	60	40	—	210
Protective service workers, all other	—	40	—	—	30	—	20
Food preparation and serving related occupations	7,190	1,830	9,210	9,020	1,100	60	11,220
Supervisors, food preparation and serving workers	680	150	1,320	1,220	250	—	610
First-line supervisors/managers, food preparation and serving workers	680	150	1,320	1,220	250	—	610
Chefs and head cooks	190	20	170	90	—	—	160
First-line supervisors/managers of food preparation and serving workers	490	130	1,150	1,140	250	—	450
Cooks and food preparation workers	4,370	680	2,730	2,690	60	20	4,680
Cooks	2,890	420	1,710	1,680	60	20	3,750
Cooks, fast food	—	—	—	—	—	—	350
Cooks, institution and cafeteria	570	130	620	590	20	20	630
Cooks, restaurant	1,940	250	910	910	40	—	2,430
Cooks, short order	20	—	—	—	—	—	160
Cooks, all other	350	30	160	160	—	—	180
Food preparation workers	1,480	260	1,020	1,010	—	—	930
Food preparation workers	1,480	260	1,020	1,010	—	—	930
Food and beverage serving workers	830	790	3,380	3,350	600	40	4,400
Bartenders	—	20	100	100	—	—	180
Bartenders	—	20	100	100	—	—	180
Fast food and counter workers	530	280	1,390	1,380	30	—	2,120
Combined food preparation and serving workers, including fast food	480	170	1,140	1,130	20	—	1,590
Counter attendants, cafeteria, food concession, and coffee shop	60	110	250	250	—	—	530
Waiters and waitresses	190	280	1,350	1,340	350	—	1,160
Waiters and waitresses	190	280	1,350	1,340	350	—	1,160
Food servers, nonrestaurant	100	220	550	540	200	40	940
Food servers, nonrestaurant	100	220	550	540	200	40	940
Other food preparation and serving related workers	1,300	210	1,780	1,760	190	—	1,530
Dining room and cafeteria attendants and bartender helpers	160	40	200	190	120	—	330
Dining room and cafeteria attendants and bartender helpers	160	40	200	190	120	—	330
Dishwashers	910	40	330	320	30	—	520
Dishwashers	910	40	330	320	30	—	520
Hosts and hostesses, restaurant, lounge, and coffee shop	—	—	300	300	—	—	50
Hosts and hostesses, restaurant, lounge, and coffee shop	—	—	300	300	—	—	50
Miscellaneous food preparation and serving related workers	220	130	960	950	30	—	640

See footnotes at end of table.

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

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, 2007 — Continued

Occupation	Occupation code ²	Private industry ³	Source of injury or illness ⁴					
			Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials	Floors, walkways, or ground surfaces
Food preparation and serving related workers, all other	35-9099	3,680	40	450	160	240	160	650
Building and grounds cleaning and maintenance occupations	37-0000	71,750	1,750	7,000	5,610	4,130	3,330	16,280
Supervisors, building and grounds cleaning and maintenance workers	37-1000	4,880	180	200	250	230	90	1,060
First-line supervisors/managers, building and grounds cleaning and maintenance workers	37-1010	4,880	180	200	250	230	90	1,060
First-line supervisors/managers of housekeeping and janitorial workers	37-1011	2,630	180	180	250	90	40	750
First-line supervisors/managers of landscaping, lawn service, and groundskeeping workers	37-1012	2,250	—	—	—	130	50	320
Building cleaning and pest control workers	37-2000	50,660	1,540	6,250	5,250	2,670	1,490	12,550
Building cleaning workers	37-2010	49,240	1,530	6,250	5,240	2,630	1,490	12,360
Janitors and cleaners, except maids and housekeeping cleaners	37-2011	30,060	910	4,420	2,430	2,040	1,160	6,930
Maids and housekeeping cleaners	37-2012	18,080	600	1,720	2,780	540	220	5,030
Building cleaning workers, all other	37-2019	1,100	20	100	30	50	110	400
Pest control workers	37-2020	1,420	—	—	—	40	—	190
Pest control workers	37-2021	1,420	—	—	—	40	—	190
Grounds maintenance workers	37-3000	16,210	30	550	120	1,240	1,750	2,670
Grounds maintenance workers	37-3010	16,210	30	550	120	1,240	1,750	2,670
Landscaping and groundskeeping workers	37-3011	14,090	20	480	110	1,190	1,380	2,310
Pesticide handlers, sprayers, and applicators, vegetation	37-3012	80	—	—	—	—	—	—
Tree trimmers and pruners	37-3013	1,150	—	—	—	—	20	240
Grounds maintenance workers, all other	37-3019	900	—	70	—	20	350	120
Personal care and service occupations	39-0000	24,890	90	2,100	920	340	300	5,940
Supervisors, personal care and service workers	39-1000	1,160	—	250	60	30	—	300
First-line supervisors/managers of gaming workers	39-1010	190	—	—	20	—	—	60
Gaming supervisors	39-1011	90	—	—	—	—	—	30
Slot key persons	39-1012	110	—	—	—	—	—	30
First-line supervisors/managers of personal service workers	39-1020	970	—	240	40	—	—	240
First-line supervisors/managers of personal service workers	39-1021	970	—	240	40	—	—	240
Animal care and service workers	39-2000	2,890	—	160	—	40	30	400
Animal trainers	39-2010	240	—	—	—	—	20	50
Animal trainers	39-2011	240	—	—	—	—	20	50
Nonfarm animal caretakers	39-2020	2,650	—	160	—	40	—	350
Nonfarm animal caretakers	39-2021	2,650	—	160	—	40	—	350
Entertainment attendants and related workers	39-3000	2,480	—	270	90	60	50	650
Gaming services workers	39-3010	550	—	40	20	—	—	180
Gaming dealers	39-3011	390	—	—	20	—	—	150
Gaming and sports book writers and runners	39-3012	30	—	—	—	—	—	—

See footnotes at end of table.

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

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, 2007 — Continued

Occupation	Source of injury or illness ⁴						
	Handtools	Vehicles	Person, injured or ill worker ⁵		Person, other than injured or ill worker		All other sources ^{5,6}
			Total ⁵	Worker motion or position ⁵	Total	Health care patient	
Food preparation and serving related workers, all other	220	130	960	950	30	—	640
Building and grounds cleaning and maintenance occupations	4,480	4,940	10,230	10,120	340	80	13,660
Supervisors, building and grounds cleaning and maintenance workers	620	520	640	630	20	—	1,080
First-line supervisors/managers, building and grounds cleaning and maintenance workers	620	520	640	630	20	—	1,080
First-line supervisors/managers of housekeeping and janitorial workers	140	130	250	240	—	—	600
First-line supervisors/managers of landscaping, lawn service, and groundskeeping workers	480	400	390	390	—	—	470
Building cleaning and pest control workers	1,940	2,790	8,220	8,130	190	80	7,770
Building cleaning workers	1,840	2,550	7,650	7,560	190	80	7,510
Janitors and cleaners, except maids and housekeeping cleaners	1,330	1,230	4,250	4,210	100	30	5,260
Maids and housekeeping cleaners	440	1,210	3,320	3,270	80	50	2,130
Building cleaning workers, all other	70	110	80	80	—	—	120
Pest control workers	110	240	570	570	—	—	260
Pest control workers	110	240	570	570	—	—	260
Grounds maintenance workers	1,920	1,620	1,370	1,360	130	—	4,810
Grounds maintenance workers	1,920	1,620	1,370	1,360	130	—	4,810
Landscaping and groundskeeping workers	1,550	1,560	1,210	1,200	130	—	4,160
Pesticide handlers, sprayers, and applicators, vegetation	—	40	—	—	—	—	—
Tree trimmers and pruners	350	—	40	40	—	—	470
Grounds maintenance workers, all other	20	—	110	110	—	—	180
Personal care and service occupations	430	2,890	4,200	4,090	3,530	2,200	4,140
Supervisors, personal care and service workers	130	30	200	180	80	70	70
First-line supervisors/managers of gaming workers	—	—	50	50	—	—	30
Gaming supervisors	—	—	30	30	—	—	—
Slot key persons	—	—	20	20	—	—	20
First-line supervisors/managers of personal service workers	130	20	160	130	80	70	40
First-line supervisors/managers of personal service workers	130	20	160	130	80	70	40
Animal care and service workers	—	—	610	610	—	—	1,620
Animal trainers	—	—	—	—	—	—	160
Animal trainers	—	—	—	—	—	—	160
Nonfarm animal caretakers	—	—	600	600	—	—	1,460
Nonfarm animal caretakers	—	—	600	600	—	—	1,460
Entertainment attendants and related workers	20	270	690	680	60	—	330
Gaming services workers	—	20	210	210	—	—	50
Gaming dealers	—	—	190	190	—	—	20
Gaming and sports book writers and runners	—	—	—	—	—	—	—

See footnotes at end of table.

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

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, 2007 — Continued

Occupation	Occupation code ²	Private industry ³	Source of injury or illness ⁴					
			Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials	Floors, walkways, or ground surfaces
Gaming service workers, all other	39-3019	130	—	30	—	—	—	30
Motion picture projectionists	39-3020	20	—	—	—	—	—	20
Motion picture projectionists	39-3021	20	—	—	—	—	—	20
Ushers, lobby attendants, and ticket takers	39-3030	300	—	60	—	—	—	80
Ushers, lobby attendants, and ticket takers	39-3031	300	—	60	—	—	—	80
Miscellaneous entertainment attendants and related workers	39-3090	1,610	—	170	50	40	40	360
Amusement and recreation attendants	39-3091	1,120	—	110	30	40	30	230
Costume attendants	39-3092	70	—	—	—	—	—	60
Locker room, coatroom, and dressing room attendants	39-3093	210	—	40	30	—	—	60
Entertainment attendants and related workers, all other	39-3099	210	—	20	—	—	—	—
Funeral service workers	39-4000	40	—	—	—	—	—	—
Embalmers	39-4010	30	—	—	—	—	—	—
Embalmers	39-4011	30	—	—	—	—	—	—
Personal appearance workers	39-5000	1,030	30	—	30	—	—	240
Barbers and cosmetologists	39-5010	860	20	—	20	—	—	230
Hairdressers, hairstylists, and cosmetologists	39-5012	860	20	—	20	—	—	230
Miscellaneous personal appearance workers	39-5090	170	—	—	—	—	—	—
Manicurists and pedicurists	39-5092	130	—	—	—	—	—	—
Skin care specialists	39-5094	20	—	—	—	—	—	—
Transportation, tourism, and lodging attendants	39-6000	6,480	20	1,240	190	30	120	1,080
Baggage porters, bellhops, and concierges	39-6010	890	—	400	50	—	—	140
Baggage porters and bellhops	39-6011	820	—	400	40	—	—	110
Concierges	39-6012	70	—	—	—	—	—	30
Tour and travel guides	39-6020	180	—	—	—	—	—	100
Tour guides and escorts	39-6021	180	—	—	—	—	—	90
Transportation attendants	39-6030	5,410	20	830	150	—	90	850
Flight attendants	39-6031	4,960	20	700	150	—	80	760
Transportation attendants, except flight attendants and baggage porters	39-6032	440	—	130	—	—	—	90
Other personal care and service workers	39-9000	10,810	20	170	550	110	100	3,260
Child care workers	39-9010	2,910	—	20	170	—	—	1,090
Child care workers	39-9011	2,910	—	20	170	—	—	1,090
Personal and home care aides	39-9020	5,220	—	80	190	70	50	1,200
Personal and home care aides	39-9021	5,220	—	80	190	70	50	1,200
Recreation and fitness workers	39-9030	1,560	—	30	100	—	30	430
Fitness trainers and aerobics instructors	39-9031	230	—	—	60	—	—	50
Recreation workers	39-9032	1,340	—	30	40	—	20	380
Residential advisors	39-9040	150	—	—	—	—	—	50
Residential advisors	39-9041	150	—	—	—	—	—	50
Miscellaneous personal care and service workers	39-9090	970	—	40	80	30	—	490
Personal care and service workers, all other	39-9099	970	—	40	80	30	—	490
Sales and related occupations	41-0000	78,070	870	15,750	7,340	3,540	3,460	18,060

See footnotes at end of table.

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

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, 2007 — Continued

Occupation	Source of injury or illness ⁴						
	Handtools	Vehicles	Person, injured or ill worker ⁵		Person, other than injured or ill worker		All other sources ^{5,6}
			Total ⁵	Worker motion or position ⁵	Total	Health care patient	
Gaming service workers, all other	—	—	—	—	—	—	30
Motion picture projectionists	—	—	—	—	—	—	—
Motion picture projectionists	—	—	—	—	—	—	—
Ushers, lobby attendants, and ticket takers	—	20	80	80	—	—	30
Ushers, lobby attendants, and ticket takers	—	20	80	80	—	—	30
Miscellaneous entertainment attendants and related workers	20	230	400	400	50	—	240
Amusement and recreation attendants	20	230	180	170	40	—	200
Costume attendants	—	—	—	—	—	—	—
Locker room, coatroom, and dressing room attendants	—	—	50	50	—	—	40
Entertainment attendants and related workers, all other	—	—	—	—	—	—	—
Funeral service workers	—	—	—	—	20	—	—
Embalmers	—	—	—	—	20	—	—
Embalmers	—	—	—	—	20	—	—
Personal appearance workers	240	—	250	250	30	—	120
Barbers and cosmetologists	240	—	230	230	20	—	110
Hairdressers, hairstylists, and cosmetologists	240	—	230	230	20	—	110
Miscellaneous personal appearance workers	—	—	20	20	—	—	20
Manicurists and pedicurists	—	—	—	—	—	—	—
Skin care specialists	—	—	—	—	—	—	—
Transportation, tourism, and lodging attendants	—	1,730	910	910	130	—	1,020
Baggage porters, bellhops, and concierges	—	80	90	90	20	—	80
Baggage porters and bellhops	—	80	80	80	20	—	70
Concierges	—	—	—	—	—	—	—
Tour and travel guides	—	30	30	30	—	—	20
Tour guides and escorts	—	20	30	30	—	—	20
Transportation attendants	—	1,620	790	790	110	—	920
Flight attendants	—	1,560	710	710	110	—	860
Transportation attendants, except flight attendants and baggage porters	—	60	80	80	—	—	60
Other personal care and service workers	30	850	1,540	1,460	3,210	2,120	980
Child care workers	—	190	470	430	730	200	210
Child care workers	—	190	470	430	730	200	210
Personal and home care aides	20	530	600	570	2,090	1,690	390
Personal and home care aides	20	530	600	570	2,090	1,690	390
Recreation and fitness workers	—	40	380	370	230	110	310
Fitness trainers and aerobics instructors	—	—	80	70	—	—	30
Recreation workers	—	40	300	300	210	110	290
Residential advisors	—	—	20	20	40	20	—
Residential advisors	—	—	20	20	40	20	—
Miscellaneous personal care and service workers	—	70	70	70	130	100	50
Personal care and service workers, all other	—	70	70	70	130	100	50
Sales and related occupations	1,860	6,940	10,690	9,920	1,160	—	8,410

See footnotes at end of table.

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

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, 2007 — Continued

Occupation	Occupation code ²	Private industry ³	Source of injury or illness ⁴					
			Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials	Floors, walkways, or ground surfaces
Supervisors, sales workers	41-1000	18,500	170	3,790	2,540	890	640	4,070
First-line supervisors/managers, sales workers	41-1010	18,500	170	3,790	2,540	890	640	4,070
First-line supervisors/managers of retail sales workers	41-1011	16,420	60	3,570	2,400	830	600	3,640
First-line supervisors/managers of non-retail sales workers	41-1012	2,090	110	220	140	60	40	430
Retail sales workers	41-2000	49,150	630	10,560	4,510	2,440	2,350	11,180
Cashiers	41-2010	13,970	260	4,150	670	330	200	2,810
Cashiers	41-2011	13,750	260	4,110	670	330	200	2,770
Gaming change persons and booth cashiers	41-2012	220	—	40	—	—	—	40
Counter and rental clerks and parts salespersons	41-2020	2,260	—	170	90	430	450	240
Counter and rental clerks	41-2021	1,020	—	40	30	120	60	80
Parts salespersons	41-2022	1,240	—	130	60	310	390	170
Retail salespersons	41-2030	32,920	330	6,240	3,750	1,680	1,690	8,130
Retail salespersons	41-2031	32,920	330	6,240	3,750	1,680	1,690	8,130
Sales representatives, services	41-3000	3,330	—	400	70	50	60	1,200
Advertising sales agents	41-3010	300	—	40	—	—	—	120
Advertising sales agents	41-3011	300	—	40	—	—	—	120
Insurance sales agents	41-3020	590	—	—	20	—	—	160
Insurance sales agents	41-3021	590	—	—	20	—	—	160
Securities, commodities, and financial services sales agents	41-3030	120	—	—	—	—	—	70
Securities, commodities, and financial services sales agents	41-3031	120	—	—	—	—	—	70
Travel agents	41-3040	40	—	—	—	—	—	—
Travel agents	41-3041	40	—	—	—	—	—	—
Miscellaneous sales representatives, services	41-3090	2,280	—	340	40	20	50	830
Sales representatives, services, all other	41-3099	2,280	—	340	40	20	50	830
Sales representatives, wholesale and manufacturing	41-4000	4,880	50	850	80	130	330	780
Sales representatives, wholesale and manufacturing	41-4010	4,880	50	850	80	130	330	780
Sales representatives, wholesale and manufacturing, technical and scientific products	41-4011	1,370	—	80	—	30	—	140
Sales representatives, wholesale and manufacturing, except technical and scientific products	41-4012	3,510	50	780	80	100	310	640
Other sales and related workers	41-9000	2,200	—	150	150	40	80	830
Models, demonstrators, and product promoters	41-9010	150	—	20	—	—	—	70
Demonstrators and product promoters	41-9011	150	—	20	—	—	—	70
Real estate brokers and sales agents	41-9020	40	—	—	—	—	—	20
Real estate sales agents	41-9022	40	—	—	—	—	—	20
Telemarketers	41-9040	560	—	—	50	—	—	220
Telemarketers	41-9041	560	—	—	50	—	—	220
Miscellaneous sales and related workers	41-9090	1,440	—	120	90	30	60	520
Door-to-door sales workers, news and street vendors, and related workers	41-9091	70	—	—	—	—	—	30

See footnotes at end of table.

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

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, 2007 — Continued

Occupation	Source of injury or illness ⁴						
	Handtools	Vehicles	Person, injured or ill worker ⁵		Person, other than injured or ill worker		All other sources ^{5,6}
			Total ⁵	Worker motion or position ⁵	Total	Health care patient	
Supervisors, sales workers	350	1,410	2,380	2,290	340	—	1,950
First-line supervisors/managers, sales workers	350	1,410	2,380	2,290	340	—	1,950
First-line supervisors/managers of retail sales workers	200	800	2,160	2,090	340	—	1,820
First-line supervisors/managers of non-retail sales workers	150	600	210	200	—	—	120
Retail sales workers	1,190	2,920	6,850	6,330	720	—	5,810
Cashiers	280	860	2,050	1,990	440	—	1,920
Cashiers	270	810	2,020	1,960	430	—	1,880
Gaming change persons and booth cashiers	—	50	30	30	—	—	40
Counter and rental clerks and parts salespersons	—	370	390	380	—	—	70
Counter and rental clerks	—	320	340	330	—	—	40
Parts salespersons	—	50	50	50	—	—	30
Retail salespersons	900	1,690	4,410	3,970	270	—	3,830
Retail salespersons	900	1,690	4,410	3,970	270	—	3,830
Sales representatives, services	20	870	440	430	—	—	210
Advertising sales agents	—	50	30	30	—	—	20
Advertising sales agents	—	50	30	30	—	—	20
Insurance sales agents	—	310	60	60	—	—	20
Insurance sales agents	—	310	60	60	—	—	20
Securities, commodities, and financial services sales agents	—	—	20	20	—	—	—
Securities, commodities, and financial services sales agents	—	—	20	20	—	—	—
Travel agents	—	—	—	—	—	—	—
Travel agents	—	—	—	—	—	—	—
Miscellaneous sales representatives, services	—	500	310	310	—	—	150
Sales representatives, services, all other	—	500	310	310	—	—	150
Sales representatives, wholesale and manufacturing	300	1,390	630	520	70	—	270
Sales representatives, wholesale and manufacturing	300	1,390	630	520	70	—	270
Sales representatives, wholesale and manufacturing, technical and scientific products	280	690	60	50	50	—	30
Sales representatives, wholesale and manufacturing, except technical and scientific products	—	700	580	460	20	—	240
Other sales and related workers	—	360	390	350	20	—	170
Models, demonstrators, and product promoters	—	—	30	30	—	—	—
Demonstrators and product promoters	—	—	30	30	—	—	—
Real estate brokers and sales agents	—	—	—	—	—	—	—
Real estate sales agents	—	—	—	—	—	—	—
Telemarketers	—	80	120	100	—	—	60
Telemarketers	—	80	120	100	—	—	60
Miscellaneous sales and related workers	—	270	230	220	20	—	100
Door-to-door sales workers, news and street vendors, and related workers	—	20	—	—	—	—	—

See footnotes at end of table.

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

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, 2007 — Continued

Occupation	Occupation code ²	Private industry ³	Source of injury or illness ⁴					
			Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials	Floors, walkways, or ground surfaces
Sales and related workers, all other	41-9099	1,370	—	120	90	30	50	490
Office and administrative support occupations	43-0000	85,190	1,340	17,720	3,660	3,420	2,670	21,270
Supervisors, office and administrative support workers ...	43-1000	7,820	70	1,120	580	220	150	2,220
First-line supervisors/managers of office and administrative support workers	43-1010	7,820	70	1,120	580	220	150	2,220
First-line supervisors/managers of office and administrative support workers	43-1011	7,820	70	1,120	580	220	150	2,220
Communications equipment operators	43-2000	560	—	—	40	—	—	190
Switchboard operators, including answering service ...	43-2010	160	—	—	20	—	—	60
Switchboard operators, including answering service	43-2011	160	—	—	20	—	—	60
Telephone operators	43-2020	210	—	—	—	—	—	90
Telephone operators	43-2021	210	—	—	—	—	—	90
Miscellaneous communications equipment operators	43-2090	190	—	—	20	—	—	40
Communications equipment operators, all other	43-2099	190	—	—	20	—	—	40
Financial clerks	43-3000	4,640	130	310	430	50	30	1,480
Bill and account collectors	43-3010	720	20	40	20	—	—	280
Bill and account collectors	43-3011	720	20	40	20	—	—	280
Billing and posting clerks and machine operators	43-3020	450	—	40	—	—	—	200
Billing and posting clerks and machine operators	43-3021	450	—	40	—	—	—	200
Bookkeeping, accounting, and auditing clerks	43-3030	1,530	—	100	380	20	20	490
Bookkeeping, accounting, and auditing clerks	43-3031	1,530	—	100	380	20	20	490
Gaming cage workers	43-3040	130	—	40	—	—	—	40
Gaming cage workers	43-3041	130	—	40	—	—	—	40
Payroll and timekeeping clerks	43-3050	200	—	—	—	—	—	110
Payroll and timekeeping clerks	43-3051	200	—	—	—	—	—	110
Procurement clerks	43-3060	170	—	30	—	—	—	30
Procurement clerks	43-3061	170	—	30	—	—	—	30
Tellers	43-3070	1,430	100	60	20	20	—	330
Tellers	43-3071	1,430	100	60	20	20	—	330
Information and record clerks	43-4000	21,660	530	4,180	420	1,020	830	5,660
Credit authorizers, checkers, and clerks	43-4040	140	—	—	—	—	—	60
Credit authorizers, checkers, and clerks	43-4041	140	—	—	—	—	—	60
Customer service representatives	43-4050	10,860	120	1,800	260	680	540	3,070
Customer service representatives	43-4051	10,860	120	1,800	260	680	540	3,070
Eligibility interviewers, government programs	43-4060	30	—	—	—	—	—	30
Eligibility interviewers, government programs	43-4061	30	—	—	—	—	—	30
File clerks	43-4070	1,060	—	310	20	—	—	170
File clerks	43-4071	1,060	—	310	20	—	—	170
Hotel, motel, and resort desk clerks	43-4080	410	—	—	—	—	—	120
Hotel, motel, and resort desk clerks	43-4081	410	—	—	—	—	—	120
Interviewers, except eligibility and loan	43-4110	370	20	—	—	—	—	140
Interviewers, except eligibility and loan	43-4111	370	20	—	—	—	—	140
Library assistants, clerical	43-4120	50	—	—	—	—	—	30
Library assistants, clerical	43-4121	50	—	—	—	—	—	30
Loan interviewers and clerks	43-4130	380	—	—	—	—	—	200

See footnotes at end of table.

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

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, 2007 — Continued

Occupation	Source of injury or illness ⁴						
	Handtools	Vehicles	Person, injured or ill worker ⁵		Person, other than injured or ill worker		All other sources ^{5,6}
			Total ⁵	Worker motion or position ⁵	Total	Health care patient	
Sales and related workers, all other	—	250	220	210	20	—	90
Office and administrative support occupations	1,370	6,880	16,110	15,500	1,710	250	9,040
Supervisors, office and administrative support workers	20	690	1,400	1,340	450	30	900
First-line supervisors/managers of office and administrative support workers	20	690	1,400	1,340	450	30	900
First-line supervisors/managers of office and administrative support workers	20	690	1,400	1,340	450	30	900
Communications equipment operators	—	30	130	120	—	—	130
Switchboard operators, including answering service	—	—	50	40	—	—	—
Switchboard operators, including answering service	—	—	50	40	—	—	—
Telephone operators	—	—	70	70	—	—	20
Telephone operators	—	—	70	70	—	—	20
Miscellaneous communications equipment operators	—	—	—	—	—	—	100
Communications equipment operators, all other	—	—	—	—	—	—	100
Financial clerks	—	220	1,190	1,010	50	—	740
Bill and account collectors	—	40	240	230	—	—	60
Bill and account collectors	—	40	240	230	—	—	60
Billing and posting clerks and machine operators	—	—	150	150	—	—	40
Billing and posting clerks and machine operators	—	—	150	150	—	—	40
Bookkeeping, accounting, and auditing clerks	—	150	260	250	20	—	90
Bookkeeping, accounting, and auditing clerks	—	150	260	250	20	—	90
Gaming cage workers	—	—	30	30	—	—	—
Gaming cage workers	—	—	30	30	—	—	—
Payroll and timekeeping clerks	—	—	50	50	—	—	20
Payroll and timekeeping clerks	—	—	50	50	—	—	20
Procurement clerks	—	—	60	60	—	—	20
Procurement clerks	—	—	60	60	—	—	20
Tellers	—	—	390	230	—	—	510
Tellers	—	—	390	230	—	—	510
Information and record clerks	200	1,540	4,240	4,120	390	60	2,640
Credit authorizers, checkers, and clerks	—	—	30	30	—	—	—
Credit authorizers, checkers, and clerks	—	—	30	30	—	—	—
Customer service representatives	80	640	2,340	2,250	90	—	1,250
Customer service representatives	80	640	2,340	2,250	90	—	1,250
Eligibility interviewers, government programs	—	—	—	—	—	—	—
Eligibility interviewers, government programs	—	—	—	—	—	—	—
File clerks	—	—	200	200	—	—	330
File clerks	—	—	200	200	—	—	330
Hotel, motel, and resort desk clerks	—	—	40	30	200	—	20
Hotel, motel, and resort desk clerks	—	—	40	30	200	—	20
Interviewers, except eligibility and loan	—	20	110	110	—	—	50
Interviewers, except eligibility and loan	—	20	110	110	—	—	50
Library assistants, clerical	—	—	—	—	—	—	—
Library assistants, clerical	—	—	—	—	—	—	—
Loan interviewers and clerks	—	—	170	170	—	—	—

See footnotes at end of table.

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

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, 2007 — Continued

Occupation	Occupation code ²	Private industry ³	Source of injury or illness ⁴					
			Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials	Floors, walkways, or ground surfaces
Loan interviewers and clerks	43-4131	380	—	—	—	—	—	200
Order clerks	43-4150	400	20	40	—	—	—	40
Order clerks	43-4151	400	20	40	—	—	—	40
Human resources assistants, except payroll and timekeeping	43-4160	120	—	20	—	—	—	50
Human resources assistants, except payroll and timekeeping	43-4161	120	—	20	—	—	—	50
Receptionists and information clerks	43-4170	3,110	330	160	40	70	220	1,080
Receptionists and information clerks	43-4171	3,110	330	160	40	70	220	1,080
Reservation and transportation ticket agents and travel clerks	43-4180	4,400	30	1,810	30	250	60	570
Reservation and transportation ticket agents and travel clerks	43-4181	4,400	30	1,810	30	250	60	570
Miscellaneous information and record clerks	43-4190	310	—	20	20	—	—	100
Information and record clerks, all other	43-4199	310	—	20	20	—	—	100
Material recording, scheduling, dispatching, and distributing workers	43-5000	31,380	180	9,820	1,420	1,320	1,400	5,410
Cargo and freight agents	43-5010	1,370	—	680	—	90	—	50
Cargo and freight agents	43-5011	1,370	—	680	—	90	—	50
Couriers and messengers	43-5020	1,460	—	230	20	30	—	150
Couriers and messengers	43-5021	1,460	—	230	20	30	—	150
Dispatchers	43-5030	450	—	30	30	—	20	120
Police, fire, and ambulance dispatchers	43-5031	30	—	—	—	—	—	—
Dispatchers, except police, fire, and ambulance	43-5032	420	—	30	30	—	20	120
Meter readers, utilities	43-5040	530	—	—	—	—	30	200
Meter readers, utilities	43-5041	530	—	—	—	—	30	200
Production, planning, and expediting clerks	43-5060	940	20	70	30	30	70	190
Production, planning, and expediting clerks	43-5061	940	20	70	30	30	70	190
Shipping, receiving, and traffic clerks	43-5070	7,560	70	2,110	390	380	660	1,150
Shipping, receiving, and traffic clerks	43-5071	7,560	70	2,110	390	380	660	1,150
Stock clerks and order fillers	43-5080	18,560	90	6,600	940	720	570	3,440
Stock clerks and order fillers	43-5081	18,560	90	6,600	940	720	570	3,440
Weighers, measurers, checkers, and samplers, recordkeeping	43-5110	500	—	100	—	50	30	100
Weighers, measurers, checkers, and samplers, recordkeeping	43-5111	500	—	100	—	50	30	100
Secretaries and administrative assistants	43-6000	5,220	70	430	190	190	30	2,260
Secretaries and administrative assistants	43-6010	5,220	70	430	190	190	30	2,260
Executive secretaries and administrative assistants	43-6011	2,230	30	230	60	30	—	1,100
Legal secretaries	43-6012	710	—	90	—	—	—	220
Medical secretaries	43-6013	890	40	60	50	—	—	440
Secretaries, except legal, medical, and executive	43-6014	1,390	—	50	70	150	—	500
Other office and administrative support workers	43-9000	13,920	350	1,860	580	610	220	4,040
Computer operators	43-9010	250	—	20	—	—	—	100
Computer operators	43-9011	250	—	20	—	—	—	100

See footnotes at end of table.

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

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, 2007 — Continued

Occupation	Source of injury or illness ⁴						
	Handtools	Vehicles	Person, injured or ill worker ⁵		Person, other than injured or ill worker		All other sources ^{5,6}
			Total ⁵	Worker motion or position ⁵	Total	Health care patient	
Loan interviewers and clerks	—	—	170	170	—	—	—
Order clerks	—	30	240	240	—	—	—
Order clerks	—	30	240	240	—	—	—
Human resources assistants, except payroll and timekeeping	—	—	20	20	—	—	20
Human resources assistants, except payroll and timekeeping	—	—	20	20	—	—	20
Receptionists and information clerks	80	60	350	340	50	30	680
Receptionists and information clerks	80	60	350	340	50	30	680
Reservation and transportation ticket agents and travel clerks	40	710	650	650	20	—	220
Reservation and transportation ticket agents and travel clerks	40	710	650	650	20	—	220
Miscellaneous information and record clerks	—	40	70	70	—	—	40
Information and record clerks, all other	—	40	70	70	—	—	40
Material recording, scheduling, dispatching, and distributing workers	830	3,580	4,430	4,290	100	—	2,900
Cargo and freight agents	20	200	170	170	—	—	140
Cargo and freight agents	20	200	170	170	—	—	140
Couriers and messengers	—	750	220	170	20	—	30
Couriers and messengers	—	750	220	170	20	—	30
Dispatchers	30	—	80	70	—	—	110
Police, fire, and ambulance dispatchers	—	—	—	—	—	—	—
Dispatchers, except police, fire, and ambulance	30	—	60	50	—	—	100
Meter readers, utilities	—	40	100	100	—	—	160
Meter readers, utilities	—	40	100	100	—	—	160
Production, planning, and expediting clerks	—	90	340	340	—	—	90
Production, planning, and expediting clerks	—	90	340	340	—	—	90
Shipping, receiving, and traffic clerks	230	680	1,230	1,220	20	—	640
Shipping, receiving, and traffic clerks	230	680	1,230	1,220	20	—	640
Stock clerks and order fillers	540	1,740	2,190	2,130	40	—	1,680
Stock clerks and order fillers	540	1,740	2,190	2,130	40	—	1,680
Weighers, measurers, checkers, and samplers, recordkeeping	—	60	100	100	—	—	50
Weighers, measurers, checkers, and samplers, recordkeeping	—	60	100	100	—	—	50
Secretaries and administrative assistants	20	160	1,270	1,250	90	60	530
Secretaries and administrative assistants	20	160	1,270	1,250	90	60	530
Executive secretaries and administrative assistants	—	120	340	330	20	20	280
Legal secretaries	—	—	290	290	—	—	70
Medical secretaries	—	—	180	170	40	20	70
Secretaries, except legal, medical, and executive	—	20	450	450	30	20	110
Other office and administrative support workers	300	660	3,460	3,370	630	100	1,210
Computer operators	—	—	100	100	—	—	—
Computer operators	—	—	100	100	—	—	—

See footnotes at end of table.

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

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, 2007 — Continued

Occupation	Occupation code ²	Private industry ³	Source of injury or illness ⁴					
			Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials	Floors, walkways, or ground surfaces
Data entry and information processing workers	43-9020	2,250	—	570	40	20	—	140
Data entry keyers	43-9021	1,980	—	550	40	20	—	110
Word processors and typists	43-9022	260	—	20	—	—	—	20
Insurance claims and policy processing clerks	43-9040	700	—	—	130	—	20	230
Insurance claims and policy processing clerks	43-9041	700	—	—	130	—	20	230
Mail clerks and mail machine operators, except postal service	43-9050	1,280	—	450	40	130	50	210
Mail clerks and mail machine operators, except postal service	43-9051	1,280	—	450	40	130	50	210
Office clerks, general	43-9060	5,090	70	440	230	300	70	1,640
Office clerks, general	43-9061	5,090	70	440	230	300	70	1,640
Office machine operators, except computer	43-9070	350	—	80	30	40	20	20
Office machine operators, except computer	43-9071	350	—	80	30	40	20	20
Miscellaneous office and administrative support workers	43-9190	4,000	240	290	110	100	50	1,710
Office and administrative support workers, all other	43-9199	4,000	240	290	110	100	50	1,710
Farming, fishing, and forestry occupations	45-0000	13,950	160	1,020	70	690	1,180	2,620
Supervisors, farming, fishing, and forestry workers	45-1000	400	—	30	—	40	70	40
First-line supervisors/managers of farming, fishing, and forestry workers	45-1010	400	—	30	—	40	70	40
First-line supervisors/managers of farming, fishing, and forestry workers	45-1011	400	—	30	—	40	70	40
Agricultural workers	45-2000	12,190	150	960	60	580	880	2,500
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	40	70	—	50	—	50
Graders and sorters, agricultural products	45-2041	440	40	70	—	50	—	50
Miscellaneous agricultural workers	45-2090	11,690	120	890	50	530	870	2,430
Agricultural equipment operators	45-2091	550	—	20	—	60	80	50
Farmworkers and laborers, crop, nursery, and greenhouse	45-2092	7,670	80	710	40	370	550	1,720
Farmworkers, farm and ranch animals	45-2093	3,150	30	150	—	90	170	650
Agricultural workers, all other	45-2099	310	—	—	—	—	70	—
Fishing and hunting workers	45-3000	40	—	—	—	—	—	—
Fishers and related fishing workers	45-3010	40	—	—	—	—	—	—
Fishers and related fishing workers	45-3011	40	—	—	—	—	—	—
Forest, conservation, and logging workers	45-4000	1,330	—	—	—	60	230	80
Forest and conservation workers	45-4010	50	—	—	—	—	—	—
Forest and conservation workers	45-4011	50	—	—	—	—	—	—
Logging workers	45-4020	1,280	—	—	—	60	230	80
Fallers	45-4021	120	—	—	—	—	—	40
Logging equipment operators	45-4022	270	—	—	—	—	110	—
Log graders and scalers	45-4023	20	—	—	—	—	—	—

See footnotes at end of table.

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

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, 2007 — Continued

Occupation	Source of injury or illness ⁴						
	Handtools	Vehicles	Person, injured or ill worker ⁵		Person, other than injured or ill worker		All other sources ^{5,6}
			Total ⁵	Worker motion or position ⁵	Total	Health care patient	
Data entry and information processing workers	30	150	1,160	1,160	—	—	100
Data entry keyers	30	150	1,030	1,030	—	—	30
Word processors and typists	—	—	130	130	—	—	70
Insurance claims and policy processing clerks	—	30	160	160	—	—	90
Insurance claims and policy processing clerks	—	30	160	160	—	—	90
Mail clerks and mail machine operators, except postal service	—	70	220	220	—	—	100
Mail clerks and mail machine operators, except postal service	—	70	220	220	—	—	100
Office clerks, general	180	130	920	860	560	40	550
Office clerks, general	180	130	920	860	560	40	550
Office machine operators, except computer	—	50	90	90	—	—	20
Office machine operators, except computer	—	50	90	90	—	—	20
Miscellaneous office and administrative support workers	70	240	790	770	70	60	330
Office and administrative support workers, all other	70	240	790	770	70	60	330
Farming, fishing, and forestry occupations	670	1,340	1,950	1,880	50	—	4,220
Supervisors, farming, fishing, and forestry workers	—	50	50	50	—	—	100
First-line supervisors/managers of farming, fishing, and forestry workers	—	50	50	50	—	—	100
First-line supervisors/managers of farming, fishing, and forestry workers	—	50	50	50	—	—	100
Agricultural workers	560	1,180	1,780	1,710	40	—	3,490
Agricultural inspectors	—	30	—	—	—	—	—
Agricultural inspectors	—	30	—	—	—	—	—
Animal breeders	—	—	—	—	—	—	—
Animal breeders	—	—	—	—	—	—	—
Graders and sorters, agricultural products	—	—	60	60	—	—	130
Graders and sorters, agricultural products	—	—	60	60	—	—	130
Miscellaneous agricultural workers	550	1,140	1,710	1,640	40	—	3,350
Agricultural equipment operators	70	130	100	100	—	—	50
Farmworkers and laborers, crop, nursery, and greenhouse	420	720	1,320	1,290	20	—	1,710
Farmworkers, farm and ranch animals	50	240	250	210	20	—	1,510
Agricultural workers, all other	—	60	40	40	—	—	90
Fishing and hunting workers	—	—	—	—	—	—	—
Fishers and related fishing workers	—	—	—	—	—	—	—
Fishers and related fishing workers	—	—	—	—	—	—	—
Forest, conservation, and logging workers	100	100	120	120	—	—	620
Forest and conservation workers	30	—	—	—	—	—	—
Forest and conservation workers	30	—	—	—	—	—	—
Logging workers	70	100	110	110	—	—	610
Fallers	40	—	—	—	—	—	40
Logging equipment operators	—	90	40	40	—	—	—
Log graders and scalers	—	—	—	—	—	—	—

See footnotes at end of table.

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

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, 2007 — Continued

Occupation	Occupation code ²	Private industry ³	Source of injury or illness ⁴					
			Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials	Floors, walkways, or ground surfaces
Logging workers, all other	45-4029	860	—	—	—	50	110	30
Construction and extraction occupations	47-0000	134,010	1,780	5,640	3,440	8,170	30,110	28,500
Supervisors, construction and extraction workers	47-1000	10,220	70	210	120	630	1,410	2,730
First-line supervisors/managers of construction trades and extraction workers	47-1010	10,220	70	210	120	630	1,410	2,730
First-line supervisors/managers of construction trades and extraction workers	47-1011	10,220	70	210	120	630	1,410	2,730
Construction trades workers	47-2000	110,050	1,070	4,500	3,200	6,500	26,480	22,700
Boilermakers	47-2010	160	—	—	30	—	30	30
Boilermakers	47-2011	160	—	—	30	—	30	30
Brickmasons, blockmasons, and stonemasons	47-2020	2,460	60	50	—	70	710	440
Brickmasons and blockmasons	47-2021	2,170	60	50	—	60	690	420
Stonemasons	47-2022	290	—	—	—	—	20	20
Carpenters	47-2030	23,800	150	990	920	1,240	6,600	4,440
Carpenters	47-2031	23,800	150	990	920	1,240	6,600	4,440
Carpet, floor, and tile installers and finishers	47-2040	1,760	—	80	360	20	180	190
Carpet installers	47-2041	470	—	40	140	—	60	30
Floor layers, except carpet, wood, and hard tiles	47-2042	280	—	—	—	—	—	20
Floor sanders and finishers	47-2043	130	—	—	—	—	30	—
Tile and marble setters	47-2044	880	—	40	—	20	90	110
Cement masons, concrete finishers, and terrazzo workers	47-2050	1,380	40	30	—	120	260	300
Cement masons and concrete finishers	47-2051	1,340	40	30	—	120	260	270
Terrazzo workers and finishers	47-2053	40	—	—	—	—	—	—
Construction laborers	47-2060	34,180	460	1,300	1,030	2,360	8,300	6,820
Construction laborers	47-2061	34,180	460	1,300	1,030	2,360	8,300	6,820
Construction equipment operators	47-2070	4,900	40	140	40	750	540	1,650
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	40	140	40	750	490	1,640
Drywall installers, ceiling tile installers, and tapers	47-2080	2,600	—	130	—	20	590	730
Drywall and ceiling tile installers	47-2081	2,080	—	90	—	20	560	560
Tapers	47-2082	520	—	40	—	—	40	170
Electricians	47-2110	11,140	60	500	300	450	2,490	2,520
Electricians	47-2111	11,140	60	500	300	450	2,490	2,520
Glaziers	47-2120	1,810	—	20	—	20	660	350
Glaziers	47-2121	1,810	—	20	—	20	660	350
Insulation workers	47-2130	1,090	—	60	20	20	180	360
Insulation workers, floor, ceiling, and wall	47-2131	1,040	—	40	20	20	170	350
Insulation workers, mechanical	47-2132	50	—	—	—	—	—	—
Painters and paperhangers	47-2140	4,660	70	290	100	230	670	1,260
Painters, construction and maintenance	47-2141	4,450	70	290	100	230	660	1,110
Paperhangers	47-2142	210	—	—	—	—	—	150

See footnotes at end of table.

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

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, 2007 — Continued

Occupation	Source of injury or illness ⁴						
	Handtools	Vehicles	Person, injured or ill worker ⁵		Person, other than injured or ill worker		All other sources ^{5,6}
			Total ⁵	Worker motion or position ⁵	Total	Health care patient	
Logging workers, all other	20	—	60	60	—	—	570
Construction and extraction occupations	12,340	6,220	16,780	16,250	190	—	20,820
Supervisors, construction and extraction workers	800	540	1,950	1,860	40	—	1,740
First-line supervisors/managers of construction trades and extraction workers	800	540	1,950	1,860	40	—	1,740
First-line supervisors/managers of construction trades and extraction workers	800	540	1,950	1,860	40	—	1,740
Construction trades workers	10,370	4,700	13,630	13,380	100	—	16,780
Boilermakers	30	—	—	—	—	—	20
Boilermakers	30	—	—	—	—	—	20
Brickmasons, blockmasons, and stonemasons	130	100	400	400	—	—	500
Brickmasons and blockmasons	130	30	330	330	—	—	390
Stonemasons	—	—	70	70	—	—	120
Carpenters	2,860	530	2,420	2,400	40	—	3,630
Carpenters	2,860	530	2,420	2,400	40	—	3,630
Carpet, floor, and tile installers and finishers	280	70	410	410	—	—	150
Carpet installers	90	30	80	80	—	—	—
Floor layers, except carpet, wood, and hard tiles	—	—	—	—	—	—	—
Floor sanders and finishers	—	—	20	20	—	—	—
Tile and marble setters	180	30	290	290	—	—	100
Cement masons, concrete finishers, and terrazzo workers	120	200	200	200	—	—	110
Cement masons and concrete finishers	120	200	200	200	—	—	110
Terrazzo workers and finishers	—	—	—	—	—	—	—
Construction laborers	3,620	2,000	3,720	3,540	20	—	4,550
Construction laborers	3,620	2,000	3,720	3,540	20	—	4,550
Construction equipment operators	210	410	660	660	—	—	420
Paving, surfacing, and tamping equipment operators	—	20	20	—	—	—	—
Pile-driver operators	—	20	—	—	—	—	20
Operating engineers and other construction equipment operators	210	380	650	640	—	—	400
Drywall installers, ceiling tile installers, and tapers	180	40	540	540	—	—	350
Drywall and ceiling tile installers	160	20	420	420	—	—	250
Tapers	20	—	120	120	—	—	100
Electricians	1,020	480	1,560	1,550	—	—	1,750
Electricians	1,020	480	1,560	1,550	—	—	1,750
Glaziers	90	110	150	150	—	—	400
Glaziers	90	110	150	150	—	—	400
Insulation workers	40	30	130	130	—	—	240
Insulation workers, floor, ceiling, and wall	40	30	120	120	—	—	240
Insulation workers, mechanical	—	—	—	—	—	—	—
Painters and paperhangers	250	150	610	600	—	—	1,030
Painters, construction and maintenance	250	150	600	600	—	—	990
Paperhangers	—	—	—	—	—	—	40

See footnotes at end of table.

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

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, 2007 — Continued

Occupation	Occupation code ²	Private industry ³	Source of injury or illness ⁴					
			Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials	Floors, walkways, or ground surfaces
Pipelayers, plumbers, pipefitters, and steamfitters	47-2150	10,050	150	350	350	590	2,280	1,530
Pipelayers	47-2151	990	—	30	—	60	270	140
Plumbers, pipefitters, and steamfitters	47-2152	9,070	150	320	340	530	2,010	1,380
Plasterers and stucco masons	47-2160	630	—	40	—	30	30	150
Plasterers and stucco masons	47-2161	630	—	40	—	30	30	150
Reinforcing iron and rebar workers	47-2170	360	—	—	—	20	140	90
Reinforcing iron and rebar workers	47-2171	360	—	—	—	20	140	90
Roofers	47-2180	3,700	—	320	—	90	990	850
Roofers	47-2181	3,700	—	320	—	90	990	850
Sheet metal workers	47-2210	2,960	20	150	20	360	1,000	510
Sheet metal workers	47-2211	2,960	20	150	20	360	1,000	510
Structural iron and steel workers	47-2220	2,420	—	30	—	110	840	490
Structural iron and steel workers	47-2221	2,420	—	30	—	110	840	490
Helpers, construction trades	47-3000	5,060	50	310	90	220	870	1,300
Helpers, construction trades	47-3010	5,060	50	310	90	220	870	1,300
Helpers--brickmasons, blockmasons, stonemasons, and tile and marble setters	47-3011	580	20	80	—	—	110	80
Helpers--carpenters	47-3012	580	—	—	—	20	150	160
Helpers--electricians	47-3013	1,110	—	70	30	60	240	360
Helpers--painters, paperhangers, plasterers, and stucco masons	47-3014	50	—	—	—	—	—	20
Helpers--pipelayers, plumbers, pipefitters, and steamfitters	47-3015	1,090	—	100	—	40	100	160
Helpers--roofers	47-3016	90	—	—	—	—	20	—
Helpers, construction trades, all other	47-3019	1,570	—	50	50	70	250	480
Other construction and related workers	47-4000	4,140	220	270	20	140	530	1,070
Construction and building inspectors	47-4010	620	—	—	—	—	80	320
Construction and building inspectors	47-4011	620	—	—	—	—	80	320
Elevator installers and repairers	47-4020	590	—	20	—	—	90	310
Elevator installers and repairers	47-4021	590	—	20	—	—	90	310
Fence erectors	47-4030	220	—	—	—	—	40	50
Fence erectors	47-4031	220	—	—	—	—	40	50
Hazardous materials removal workers	47-4040	360	80	20	—	—	60	50
Hazardous materials removal workers	47-4041	360	80	20	—	—	60	50
Highway maintenance workers	47-4050	50	—	—	—	—	—	—
Highway maintenance workers	47-4051	50	—	—	—	—	—	—
Rail-track laying and maintenance equipment operators	47-4060	150	—	—	—	—	—	20
Rail-track laying and maintenance equipment operators	47-4061	150	—	—	—	—	—	20
Septic tank servicers and sewer pipe cleaners	47-4070	210	60	70	—	—	—	20
Septic tank servicers and sewer pipe cleaners	47-4071	210	60	70	—	—	—	20
Miscellaneous construction and related workers	47-4090	1,940	50	70	20	120	250	290
Construction and related workers, all other	47-4099	1,940	50	70	20	120	250	290
Extraction workers	47-5000	4,540	370	360	—	690	820	710

See footnotes at end of table.

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

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, 2007 — Continued

Occupation	Source of injury or illness ⁴						
	Handtools	Vehicles	Person, injured or ill worker ⁵		Person, other than injured or ill worker		All other sources ^{5,6}
			Total ⁵	Worker motion or position ⁵	Total	Health care patient	
Pipelayers, plumbers, pipefitters, and steamfitters	770	400	1,690	1,690	20	—	1,940
Pipelayers	30	70	70	70	—	—	320
Plumbers, pipefitters, and steamfitters	750	330	1,620	1,620	20	—	1,620
Plasterers and stucco masons	90	20	90	90	—	—	170
Plasterers and stucco masons	90	20	90	90	—	—	170
Reinforcing iron and rebar workers	20	—	70	70	—	—	20
Reinforcing iron and rebar workers	20	—	70	70	—	—	20
Roofers	180	70	390	380	—	—	810
Roofers	180	70	390	380	—	—	810
Sheet metal workers	120	40	320	320	—	—	410
Sheet metal workers	120	40	320	320	—	—	410
Structural iron and steel workers	340	50	270	270	—	—	280
Structural iron and steel workers	340	50	270	270	—	—	280
Helpers, construction trades	440	160	690	490	—	—	940
Helpers, construction trades	440	160	690	490	—	—	940
Helpers--brickmasons, blockmasons, stonemasons, and tile and marble setters	70	60	90	90	—	—	60
Helpers--carpenters	90	—	50	50	—	—	110
Helpers--electricians	90	50	40	40	—	—	170
Helpers--painters, paperhangers, plasterers, and stucco masons	—	—	—	—	—	—	—
Helpers--pipelayers, plumbers, pipefitters, and steamfitters	120	—	180	150	—	—	330
Helpers--roofers	—	—	—	—	—	—	—
Helpers, construction trades, all other	70	—	320	160	—	—	260
Other construction and related workers	390	500	320	320	—	—	610
Construction and building inspectors	—	90	—	—	—	—	—
Construction and building inspectors	—	90	—	—	—	—	—
Elevator installers and repairers	30	—	60	60	—	—	50
Elevator installers and repairers	30	—	60	60	—	—	50
Fence erectors	40	—	20	20	—	—	40
Fence erectors	40	—	20	20	—	—	40
Hazardous materials removal workers	20	—	20	20	—	—	20
Hazardous materials removal workers	20	—	20	20	—	—	20
Highway maintenance workers	—	—	—	—	—	—	—
Highway maintenance workers	—	—	—	—	—	—	—
Rail-track laying and maintenance equipment operators	20	30	—	—	—	—	70
Rail-track laying and maintenance equipment operators	20	30	—	—	—	—	70
Septic tank servicers and sewer pipe cleaners	—	30	—	—	—	—	20
Septic tank servicers and sewer pipe cleaners	—	30	—	—	—	—	20
Miscellaneous construction and related workers	280	240	200	200	—	—	390
Construction and related workers, all other	280	240	200	200	—	—	390
Extraction workers	350	300	200	200	—	—	740

See footnotes at end of table.

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

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, 2007 — Continued

Occupation	Occupation code ²	Private industry ³	Source of injury or illness ⁴					
			Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials	Floors, walkways, or ground surfaces
Derrick, rotary drill, and service unit operators, oil, gas, and mining	47-5010	670	—	30	—	100	160	110
Derrick operators, oil and gas	47-5011	300	—	20	—	50	70	30
Rotary drill operators, oil and gas	47-5012	290	—	—	—	50	70	50
Service unit operators, oil, gas, and mining	47-5013	80	—	—	—	—	—	30
Earth drillers, except oil and gas	47-5020	310	—	20	—	70	30	70
Earth drillers, except oil and gas	47-5021	310	—	20	—	70	30	70
Explosives workers, ordnance handling experts, and blasters	47-5030	40	—	—	—	—	—	—
Explosives workers, ordnance handling experts, and blasters	47-5031	40	—	—	—	—	—	—
Mining machine operators	47-5040	700	70	20	—	140	60	160
Continuous mining machine operators	47-5041	140	60	—	—	20	20	20
Mining machine operators, all other	47-5049	550	—	—	—	120	30	140
Roof bolters, mining	47-5060	430	170	—	—	50	90	40
Roof bolters, mining	47-5061	430	170	—	—	50	90	40
Roustabouts, oil and gas	47-5070	450	—	200	—	30	60	30
Roustabouts, oil and gas	47-5071	450	—	200	—	30	60	30
Helpers--extraction workers	47-5080	260	—	—	—	40	70	30
Helpers--extraction workers	47-5081	260	—	—	—	40	70	30
Miscellaneous extraction workers	47-5090	1,680	90	70	—	260	360	260
Extraction workers, all other	47-5099	1,680	90	70	—	260	360	260
Installation, maintenance, and repair occupations	49-0000	98,390	1,790	4,950	2,140	8,040	18,680	14,850
Supervisors of installation, maintenance, and repair workers	49-1000	2,810	80	130	60	470	480	550
First-line supervisors/managers of mechanics, installers, and repairers	49-1010	2,810	80	130	60	470	480	550
First-line supervisors/managers of mechanics, installers, and repairers	49-1011	2,810	80	130	60	470	480	550
Electrical and electronic equipment mechanics, installers, and repairers	49-2000	6,860	—	190	160	370	960	1,370
Computer, automated teller, and office machine repairers	49-2010	860	—	40	50	130	50	110
Computer, automated teller, and office machine repairers	49-2011	860	—	40	50	130	50	110
Radio and telecommunications equipment installers and repairers	49-2020	3,450	—	60	30	90	530	800
Radio mechanics	49-2021	40	—	—	—	—	—	—
Telecommunications equipment installers and repairers, except line installers	49-2022	3,410	—	60	20	90	530	800
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	49-2090	2,550	—	90	80	140	370	460
Avionics technicians	49-2091	130	—	—	—	—	20	20
Electric motor, power tool, and related repairers	49-2092	330	—	—	—	30	120	—

See footnotes at end of table.

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

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, 2007 — Continued

Occupation	Source of injury or illness ⁴						
	Handtools	Vehicles	Person, injured or ill worker ⁵		Person, other than injured or ill worker		All other sources ^{5,6}
			Total ⁵	Worker motion or position ⁵	Total	Health care patient	
Derrick, rotary drill, and service unit operators, oil, gas, and mining	100	20	50	50	—	—	80
Derrick operators, oil and gas	50	20	20	20	—	—	30
Rotary drill operators, oil and gas	40	—	30	30	—	—	30
Service unit operators, oil, gas, and mining	20	—	—	—	—	—	20
Earth drillers, except oil and gas	30	—	—	—	—	—	70
Earth drillers, except oil and gas	30	—	—	—	—	—	70
Explosives workers, ordnance handling experts, and blasters	—	—	—	—	—	—	—
Explosives workers, ordnance handling experts, and blasters	—	—	—	—	—	—	—
Mining machine operators	30	80	—	—	—	—	140
Continuous mining machine operators	—	—	—	—	—	—	—
Mining machine operators, all other	30	70	—	—	—	—	130
Roof bolters, mining	—	—	—	—	—	—	50
Roof bolters, mining	—	—	—	—	—	—	50
Roustabouts, oil and gas	20	—	60	60	—	—	30
Roustabouts, oil and gas	20	—	60	60	—	—	30
Helpers--extraction workers	40	—	20	20	—	—	40
Helpers--extraction workers	40	—	20	20	—	—	40
Miscellaneous extraction workers	120	150	40	40	—	—	320
Extraction workers, all other	120	150	40	40	—	—	320
Installation, maintenance, and repair occupations	7,670	8,710	15,390	15,100	190	20	15,990
Supervisors of installation, maintenance, and repair workers	140	160	300	300	—	—	430
First-line supervisors/managers of mechanics, installers, and repairers	140	160	300	300	—	—	430
First-line supervisors/managers of mechanics, installers, and repairers	140	160	300	300	—	—	430
Electrical and electronic equipment mechanics, installers, and repairers	300	770	1,170	1,140	—	—	1,540
Computer, automated teller, and office machine repairers	100	90	100	100	—	—	180
Computer, automated teller, and office machine repairers	100	90	100	100	—	—	180
Radio and telecommunications equipment installers and repairers	80	310	690	670	—	—	830
Radio mechanics	—	—	—	—	—	—	—
Telecommunications equipment installers and repairers, except line installers	80	300	690	670	—	—	820
Miscellaneous electrical and electronic equipment mechanics, installers, and repairers	120	380	380	380	—	—	530
Avionics technicians	—	—	60	60	—	—	—
Electric motor, power tool, and related repairers	40	40	60	60	—	—	40

See footnotes at end of table.

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

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, 2007 — Continued

Occupation	Occupation code ²	Private industry ³	Source of injury or illness ⁴					
			Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials	Floors, walkways, or ground surfaces
Electrical and electronics installers and repairers, transportation equipment	49-2093	200	—	—	—	—	—	100
Electrical and electronics repairers, commercial and industrial equipment	49-2094	250	—	—	—	20	90	50
Electrical and electronics repairers, powerhouse, substation, and relay	49-2095	20	—	—	—	—	—	—
Electronic equipment installers and repairers, motor vehicles	49-2096	90	—	—	—	—	—	—
Electronic home entertainment equipment installers and repairers	49-2097	650	—	20	—	60	30	150
Security and fire alarm systems installers	49-2098	860	—	40	70	—	110	120
Vehicle and mobile equipment mechanics, installers, and repairers	49-3000	33,580	620	1,050	330	1,770	8,760	3,800
Aircraft mechanics and service technicians	49-3010	2,220	60	200	30	100	330	300
Aircraft mechanics and service technicians	49-3011	2,220	60	200	30	100	330	300
Automotive technicians and repairers	49-3020	18,250	320	460	140	760	5,070	1,430
Automotive body and related repairers	49-3021	3,170	40	80	—	210	620	230
Automotive glass installers and repairers	49-3022	730	—	—	—	—	350	70
Automotive service technicians and mechanics	49-3023	14,350	280	380	130	550	4,100	1,140
Bus and truck mechanics and diesel engine specialists	49-3030	5,190	100	200	20	180	1,210	730
Bus and truck mechanics and diesel engine specialists	49-3031	5,190	100	200	20	180	1,210	730
Heavy vehicle and mobile equipment service technicians and mechanics	49-3040	5,140	80	170	—	460	1,300	830
Farm equipment mechanics	49-3041	1,270	—	30	—	110	420	230
Mobile heavy equipment mechanics, except engines	49-3042	3,230	80	70	—	350	760	530
Rail car repairers	49-3043	640	—	70	—	—	110	70
Small engine mechanics	49-3050	550	—	—	130	40	190	20
Motorboat mechanics	49-3051	300	—	—	—	30	130	—
Motorcycle mechanics	49-3052	150	—	—	—	—	—	—
Outdoor power equipment and other small engine mechanics	49-3053	100	—	—	—	—	50	20
Miscellaneous vehicle and mobile equipment mechanics, installers, and repairers	49-3090	2,240	70	20	—	220	650	490
Recreational vehicle service technicians	49-3092	170	—	—	—	—	—	60
Tire repairers and changers	49-3093	2,070	60	—	—	220	650	430
Other installation, maintenance, and repair occupations	49-9000	55,150	1,070	3,580	1,600	5,450	8,480	9,130
Control and valve installers and repairers	49-9010	560	—	—	—	20	280	60
Mechanical door repairers	49-9011	100	—	—	—	—	—	—
Control and valve installers and repairers, except mechanical door	49-9012	460	—	—	—	—	270	60
Heating, air conditioning, and refrigeration mechanics and installers	49-9020	7,030	110	450	90	780	1,190	1,190

See footnotes at end of table.

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

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, 2007 — Continued

Occupation	Source of injury or illness ⁴						
	Handtools	Vehicles	Person, injured or ill worker ⁵		Person, other than injured or ill worker		All other sources ^{5,6}
			Total ⁵	Worker motion or position ⁵	Total	Health care patient	
Electrical and electronics installers and repairers, transportation equipment	20	—	—	—	—	—	50
Electrical and electronics repairers, commercial and industrial equipment	—	—	70	70	—	—	—
Electrical and electronics repairers, powerhouse, substation, and relay	—	—	—	—	—	—	—
Electronic equipment installers and repairers, motor vehicles	—	—	30	30	—	—	50
Electronic home entertainment equipment installers and repairers	20	260	60	60	—	—	50
Security and fire alarm systems installers	20	60	90	90	—	—	330
Vehicle and mobile equipment mechanics, installers, and repairers	3,470	3,820	5,270	5,230	50	—	4,650
Aircraft mechanics and service technicians	70	260	540	540	30	—	290
Aircraft mechanics and service technicians	70	260	540	540	30	—	290
Automotive technicians and repairers	2,010	2,570	2,780	2,770	—	—	2,700
Automotive body and related repairers	330	470	320	320	—	—	860
Automotive glass installers and repairers	210	—	60	60	—	—	—
Automotive service technicians and mechanics	1,470	2,070	2,390	2,390	—	—	1,830
Bus and truck mechanics and diesel engine specialists	540	570	870	870	—	—	760
Bus and truck mechanics and diesel engine specialists	540	570	870	870	—	—	760
Heavy vehicle and mobile equipment service technicians and mechanics	560	230	810	790	—	—	670
Farm equipment mechanics	170	—	170	170	—	—	120
Mobile heavy equipment mechanics, except engines	260	190	570	550	—	—	420
Rail car repairers	120	40	70	70	—	—	140
Small engine mechanics	—	80	—	—	—	—	60
Motorboat mechanics	—	—	—	—	—	—	50
Motorcycle mechanics	—	70	—	—	—	—	—
Outdoor power equipment and other small engine mechanics	—	—	—	—	—	—	—
Miscellaneous vehicle and mobile equipment mechanics, installers, and repairers	280	100	250	250	—	—	170
Recreational vehicle service technicians	30	—	30	30	—	—	30
Tire repairers and changers	250	100	210	210	—	—	140
Other installation, maintenance, and repair occupations	3,760	3,960	8,650	8,430	120	20	9,370
Control and valve installers and repairers	80	—	80	70	—	—	20
Mechanical door repairers	—	—	—	—	—	—	—
Control and valve installers and repairers, except mechanical door	20	—	50	40	—	—	20
Heating, air conditioning, and refrigeration mechanics and installers	390	390	1,110	1,110	—	—	1,320

See footnotes at end of table.

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

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, 2007 — Continued

Occupation	Occupation code ²	Private industry ³	Source of injury or illness ⁴					
			Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials	Floors, walkways, or ground surfaces
Heating, air conditioning, and refrigeration mechanics and installers	49-9021	7,030	110	450	90	780	1,190	1,190
Home appliance repairers	49-9030	620	—	—	20	230	110	70
Home appliance repairers	49-9031	620	—	—	20	230	110	70
Industrial machinery installation, repair, and maintenance workers	49-9040	31,990	830	2,210	1,090	3,470	4,930	5,400
Industrial machinery mechanics	49-9041	6,360	160	390	110	1,010	1,170	950
Maintenance and repair workers, general	49-9042	23,460	640	1,670	960	2,110	3,360	4,200
Maintenance workers, machinery	49-9043	1,300	30	100	—	200	230	160
Millwrights	49-9044	860	—	50	—	150	170	90
Line installers and repairers	49-9050	5,550	—	160	—	230	670	1,100
Electrical power-line installers and repairers	49-9051	2,280	—	80	—	160	500	340
Telecommunications line installers and repairers	49-9052	3,270	—	90	—	60	170	760
Precision instrument and equipment repairers	49-9060	400	—	20	20	20	50	100
Camera and photographic equipment repairers	49-9061	60	—	—	—	—	—	—
Medical equipment repairers	49-9062	110	—	—	—	—	—	20
Musical instrument repairers and tuners	49-9063	30	—	—	—	—	20	—
Precision instrument and equipment repairers, all other	49-9069	210	—	—	—	—	20	20
Miscellaneous installation, maintenance, and repair workers	49-9090	9,000	120	710	380	700	1,250	1,210
Coin, vending, and amusement machine servicers and repairers	49-9091	460	—	30	20	70	20	110
Commercial divers	49-9092	80	—	—	—	30	—	30
Locksmiths and safe repairers	49-9094	40	—	—	—	—	—	—
Manufactured building and mobile home installers	49-9095	350	—	—	—	—	—	170
Riggers	49-9096	370	—	—	—	60	100	60
Signal and track switch repairers	49-9097	100	—	—	—	—	—	20
Helpers--installation, maintenance, and repair workers	49-9098	1,550	—	150	20	240	240	120
Installation, maintenance, and repair workers, all other	49-9099	6,040	110	510	330	300	870	690
Production occupations	51-0000	160,350	3,210	17,020	4,480	21,480	28,540	19,450
Supervisors, production workers	51-1000	5,770	80	530	380	660	810	890
First-line supervisors/managers of production and operating workers	51-1010	5,770	80	530	380	660	810	890
First-line supervisors/managers of production and operating workers	51-1011	5,770	80	530	380	660	810	890
Assemblers and fabricators	51-2000	24,140	340	1,890	1,060	2,160	4,440	3,020
Aircraft structure, surfaces, rigging, and systems assemblers	51-2010	990	—	20	—	—	110	50
Aircraft structure, surfaces, rigging, and systems assemblers	51-2011	990	—	20	—	—	110	50
Electrical, electronics, and electromechanical assemblers	51-2020	1,920	60	180	50	160	250	300

See footnotes at end of table.

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

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, 2007 — Continued

Occupation	Source of injury or illness ⁴						
	Handtools	Vehicles	Person, injured or ill worker ⁵		Person, other than injured or ill worker		All other sources ^{5,6}
			Total ⁵	Worker motion or position ⁵	Total	Health care patient	
Heating, air conditioning, and refrigeration mechanics and installers	390	390	1,110	1,110	—	—	1,320
Home appliance repairers	20	60	40	40	—	—	40
Home appliance repairers	20	60	40	40	—	—	40
Industrial machinery installation, repair, and maintenance workers	2,510	1,960	4,530	4,460	80	—	4,980
Industrial machinery mechanics	450	340	920	890	20	—	850
Maintenance and repair workers, general	1,850	1,430	3,310	3,270	60	—	3,860
Maintenance workers, machinery	100	160	170	160	—	—	140
Millwrights	100	30	130	130	—	—	130
Line installers and repairers	270	470	1,340	1,300	30	—	1,260
Electrical power-line installers and repairers	120	220	450	440	—	—	390
Telecommunications line installers and repairers	150	260	890	860	20	—	870
Precision instrument and equipment repairers	40	20	70	70	—	—	80
Camera and photographic equipment repairers	—	—	—	—	—	—	—
Medical equipment repairers	—	—	30	30	—	—	20
Musical instrument repairers and tuners	—	—	—	—	—	—	—
Precision instrument and equipment repairers, all other	30	20	40	40	—	—	50
Miscellaneous installation, maintenance, and repair workers	440	1,040	1,470	1,370	—	—	1,680
Coin, vending, and amusement machine servicers and repairers	—	60	100	60	—	—	40
Commercial divers	—	—	—	—	—	—	—
Locksmiths and safe repairers	—	—	—	—	—	—	—
Manufactured building and mobile home installers ..	—	—	—	—	—	—	—
Riggers	—	—	70	70	—	—	60
Signal and track switch repairers	—	—	—	—	—	—	50
Helpers--installation, maintenance, and repair workers	90	80	170	140	—	—	430
Installation, maintenance, and repair workers, all other	340	700	1,110	1,090	—	—	1,070
Production occupations	11,630	5,990	28,420	27,980	280	30	19,830
Supervisors, production workers	550	310	980	960	30	20	560
First-line supervisors/managers of production and operating workers	550	310	980	960	30	20	560
First-line supervisors/managers of production and operating workers	550	310	980	960	30	20	560
Assemblers and fabricators	1,750	840	6,030	5,970	30	—	2,560
Aircraft structure, surfaces, rigging, and systems assemblers	140	20	530	530	—	—	90
Aircraft structure, surfaces, rigging, and systems assemblers	140	20	530	530	—	—	90
Electrical, electronics, and electromechanical assemblers	90	50	620	620	—	—	160

See footnotes at end of table.

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

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, 2007 — Continued

Occupation	Occupation code ²	Private industry ³	Source of injury or illness ⁴					
			Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials	Floors, walkways, or ground surfaces
Coil winders, tapers, and finishers	51-2021	100	—	20	—	—	20	—
Electrical and electronic equipment assemblers	51-2022	1,640	50	150	50	140	210	260
Electromechanical equipment assemblers	51-2023	190	—	—	—	—	20	30
Engine and other machine assemblers	51-2030	1,170	—	50	20	70	240	350
Engine and other machine assemblers	51-2031	1,170	—	50	20	70	240	350
Structural metal fabricators and fitters	51-2040	170	—	—	—	20	50	30
Structural metal fabricators and fitters	51-2041	170	—	—	—	20	50	30
Miscellaneous assemblers and fabricators	51-2090	19,880	270	1,640	980	1,900	3,800	2,290
Fiberglass laminators and fabricators	51-2091	360	—	20	—	—	70	50
Team assemblers	51-2092	230	—	20	—	—	40	40
Assemblers and fabricators, all other	51-2099	19,280	250	1,610	960	1,880	3,680	2,200
Food processing workers	51-3000	8,810	190	1,870	190	1,560	180	1,230
Bakers	51-3010	1,620	30	410	120	150	—	210
Bakers	51-3011	1,620	30	410	120	150	—	210
Butchers and other meat, poultry, and fish processing workers	51-3020	5,280	70	890	30	1,170	110	640
Butchers and meat cutters	51-3021	3,160	40	670	—	970	50	390
Meat, poultry, and fish cutters and trimmers	51-3022	1,340	30	170	20	130	40	170
Slaughterers and meat packers	51-3023	770	—	50	—	70	20	90
Miscellaneous food processing workers	51-3090	1,920	80	560	30	240	60	370
Food and tobacco roasting, baking, and drying machine operators and tenders	51-3091	430	—	120	20	60	30	100
Food batchmakers	51-3092	1,140	70	340	—	140	20	240
Food cooking machine operators and tenders	51-3093	350	—	100	—	40	—	30
Metal workers and plastic workers	51-4000	39,600	600	2,620	740	5,530	10,870	3,490
Computer control programmers and operators	51-4010	590	—	40	30	150	110	60
Computer-controlled machine tool operators, metal and plastic	51-4011	560	—	30	20	140	110	50
Numerical tool and process control programmers	51-4012	30	—	—	—	—	—	—
Forming machine setters, operators, and tenders, metal and plastic	51-4020	1,400	30	100	20	280	240	190
Extruding and drawing machine setters, operators, and tenders, metal and plastic	51-4021	470	—	50	—	100	70	50
Forging machine setters, operators, and tenders, metal and plastic	51-4022	310	—	—	—	40	80	30
Rolling machine setters, operators, and tenders, metal and plastic	51-4023	620	20	30	—	150	90	110
Machine tool cutting setters, operators, and tenders, metal and plastic	51-4030	6,280	40	440	170	1,130	1,810	520
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	51-4031	3,400	—	240	80	680	1,180	220
Drilling and boring machine tool setters, operators, and tenders, metal and plastic	51-4032	200	—	—	—	70	50	20

See footnotes at end of table.

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

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, 2007 — Continued

Occupation	Source of injury or illness ⁴						
	Handtools	Vehicles	Person, injured or ill worker ⁵		Person, other than injured or ill worker		All other sources ^{5,6}
			Total ⁵	Worker motion or position ⁵	Total	Health care patient	
Coil winders, tapers, and finishers	—	—	20	20	—	—	—
Electrical and electronic equipment assemblers	80	40	540	540	—	—	110
Electromechanical equipment assemblers	—	—	50	50	—	—	40
Engine and other machine assemblers	110	40	240	240	—	—	40
Engine and other machine assemblers	110	40	240	240	—	—	40
Structural metal fabricators and fitters	—	—	40	40	—	—	—
Structural metal fabricators and fitters	—	—	40	40	—	—	—
Miscellaneous assemblers and fabricators	1,400	720	4,590	4,540	20	—	2,260
Fiberglass laminators and fabricators	20	50	80	80	—	—	40
Team assemblers	—	—	70	70	—	—	30
Assemblers and fabricators, all other	1,380	660	4,440	4,390	20	—	2,190
Food processing workers	1,010	190	1,330	1,320	—	—	1,070
Bakers	100	30	290	290	—	—	260
Bakers	100	30	290	290	—	—	260
Butchers and other meat, poultry, and fish processing workers	870	90	800	790	—	—	590
Butchers and meat cutters	560	—	220	220	—	—	240
Meat, poultry, and fish cutters and trimmers	250	50	280	270	—	—	210
Slaughterers and meat packers	60	20	300	300	—	—	150
Miscellaneous food processing workers	30	80	230	230	—	—	220
Food and tobacco roasting, baking, and drying machine operators and tenders	—	—	60	60	—	—	20
Food batchmakers	20	30	110	110	—	—	160
Food cooking machine operators and tenders	—	50	60	60	—	—	40
Metal workers and plastic workers	3,600	1,020	5,280	5,140	30	—	5,830
Computer control programmers and operators	30	—	120	120	—	—	40
Computer-controlled machine tool operators, metal and plastic	30	—	120	110	—	—	30
Numerical tool and process control programmers	—	—	—	—	—	—	—
Forming machine setters, operators, and tenders, metal and plastic	80	30	250	250	—	—	180
Extruding and drawing machine setters, operators, and tenders, metal and plastic	20	—	70	70	—	—	80
Forging machine setters, operators, and tenders, metal and plastic	20	20	50	50	—	—	40
Rolling machine setters, operators, and tenders, metal and plastic	30	—	130	130	—	—	50
Machine tool cutting setters, operators, and tenders, metal and plastic	410	130	790	770	—	—	850
Cutting, punching, and press machine setters, operators, and tenders, metal and plastic	150	80	430	420	—	—	330
Drilling and boring machine tool setters, operators, and tenders, metal and plastic	20	—	20	20	—	—	—

See footnotes at end of table.

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

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, 2007 — Continued

Occupation	Occupation code ²	Private industry ³	Source of injury or illness ⁴					
			Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials	Floors, walkways, or ground surfaces
Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic	51-4033	1,910	20	150	80	270	390	110
Lathe and turning machine tool setters, operators, and tenders, metal and plastic	51-4034	520	—	20	—	80	120	140
Milling and planing machine setters, operators, and tenders, metal and plastic	51-4035	250	—	20	—	30	60	30
Machinists	51-4040	5,200	50	320	50	1,010	1,400	350
Machinists	51-4041	5,200	50	320	50	1,010	1,400	350
Metal furnace and kiln operators and tenders	51-4050	1,030	—	90	—	90	320	100
Metal-refining furnace operators and tenders	51-4051	710	—	50	—	40	220	80
Pourers and casters, metal	51-4052	330	—	30	—	40	100	20
Model makers and patternmakers, metal and plastic	51-4060	120	—	—	—	20	70	—
Model makers, metal and plastic	51-4061	60	—	—	—	20	20	—
Patternmakers, metal and plastic	51-4062	60	—	—	—	—	50	—
Molders and molding machine setters, operators, and tenders, metal and plastic	51-4070	2,000	100	100	20	260	570	140
Foundry mold and coremakers	51-4071	450	50	40	—	60	120	20
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	51-4072	1,540	50	70	20	200	450	120
Multiple machine tool setters, operators, and tenders, metal and plastic	51-4080	350	—	40	—	40	100	50
Multiple machine tool setters, operators, and tenders, metal and plastic	51-4081	350	—	40	—	40	100	50
Tool and die makers	51-4110	880	—	—	40	160	270	130
Tool and die makers	51-4111	880	—	—	40	160	270	130
Welding, soldering, and brazing workers	51-4120	12,680	110	550	210	1,040	3,780	1,060
Welders, cutters, solderers, and brazers	51-4121	12,300	110	520	200	1,000	3,660	1,010
Welding, soldering, and brazing machine setters, operators, and tenders	51-4122	370	—	30	—	40	130	40
Miscellaneous metalworkers and plastic workers	51-4190	9,070	250	920	180	1,370	2,190	900
Heat treating equipment setters, operators, and tenders, metal and plastic	51-4191	190	—	30	—	30	50	20
Lay-out workers, metal and plastic	51-4192	500	—	—	—	50	190	30
Plating and coating machine setters, operators, and tenders, metal and plastic	51-4193	570	20	60	30	50	170	70
Tool grinders, filers, and sharpeners	51-4194	140	—	—	—	30	—	—
Metal workers and plastic workers, all other	51-4199	7,670	220	830	130	1,210	1,780	770
Printing workers	51-5000	4,310	100	720	50	1,130	420	450
Bookbinders and bindery workers	51-5010	810	20	140	—	170	50	60
Bindery workers	51-5011	650	20	120	—	160	40	40
Bookbinders	51-5012	170	—	20	—	—	—	—
Printers	51-5020	3,500	90	580	50	960	370	390
Job printers	51-5021	200	40	20	—	60	20	—
Prepress technicians and workers	51-5022	310	—	30	—	40	30	100

See footnotes at end of table.

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

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, 2007 — Continued

Occupation	Source of injury or illness ⁴						
	Handtools	Vehicles	Person, injured or ill worker ⁵		Person, other than injured or ill worker		All other sources ^{5,6}
			Total ⁵	Worker motion or position ⁵	Total	Health care patient	
Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic	170	50	280	270	—	—	390
Lathe and turning machine tool setters, operators, and tenders, metal and plastic	20	—	40	40	—	—	80
Milling and planing machine setters, operators, and tenders, metal and plastic	40	—	20	20	—	—	40
Machinists	410	80	550	550	—	—	970
Machinists	410	80	550	550	—	—	970
Metal furnace and kiln operators and tenders	50	20	160	160	—	—	200
Metal-refining furnace operators and tenders	30	—	110	110	—	—	140
Pourers and casters, metal	20	—	50	50	—	—	50
Model makers and patternmakers, metal and plastic	—	—	—	—	—	—	—
Model makers, metal and plastic	—	—	—	—	—	—	—
Patternmakers, metal and plastic	—	—	—	—	—	—	—
Molders and molding machine setters, operators, and tenders, metal and plastic	160	40	330	290	—	—	270
Foundry mold and coremakers	20	20	60	60	—	—	80
Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	140	30	270	220	—	—	190
Multiple machine tool setters, operators, and tenders, metal and plastic	—	—	60	60	—	—	40
Multiple machine tool setters, operators, and tenders, metal and plastic	—	—	60	60	—	—	40
Tool and die makers	50	20	90	80	—	—	110
Tool and die makers	50	20	90	80	—	—	110
Welding, soldering, and brazing workers	1,880	430	1,310	1,260	—	—	2,300
Welders, cutters, solderers, and brazers	1,840	430	1,270	1,220	—	—	2,260
Welding, soldering, and brazing machine setters, operators, and tenders	30	—	40	40	—	—	40
Miscellaneous metalworkers and plastic workers	530	260	1,600	1,590	—	—	880
Heat treating equipment setters, operators, and tenders, metal and plastic	—	—	20	20	—	—	—
Lay-out workers, metal and plastic	50	—	90	90	—	—	80
Plating and coating machine setters, operators, and tenders, metal and plastic	30	80	30	30	—	—	20
Tool grinders, filers, and sharpeners	—	—	30	30	—	—	60
Metal workers and plastic workers, all other	440	160	1,430	1,420	—	—	700
Printing workers	200	80	770	760	30	—	370
Bookbinders and bindery workers	90	—	200	200	—	—	90
Bindery workers	20	—	160	160	—	—	80
Bookbinders	—	—	40	40	—	—	—
Printers	110	70	580	570	20	—	290
Job printers	20	—	—	—	—	—	20
Prepress technicians and workers	—	—	70	70	—	—	20

See footnotes at end of table.

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

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, 2007 — Continued

Occupation	Occupation code ²	Private industry ³	Source of injury or illness ⁴					
			Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials	Floors, walkways, or ground surfaces
Printing machine operators	51-5023	2,990	50	520	40	870	330	290
Textile, apparel, and furnishings workers	51-6000	6,630	120	810	220	790	520	850
Laundry and dry-cleaning workers	51-6010	2,500	70	420	50	220	110	400
Laundry and dry-cleaning workers	51-6011	2,500	70	420	50	220	110	400
Pressers, textile, garment, and related materials	51-6020	490	—	—	—	60	—	20
Pressers, textile, garment, and related materials	51-6021	490	—	—	—	60	—	20
Sewing machine operators	51-6030	1,400	—	100	40	250	110	190
Sewing machine operators	51-6031	1,400	—	100	40	250	110	190
Shoe and leather workers	51-6040	130	—	40	—	30	—	—
Shoe and leather workers and repairers	51-6041	30	—	—	—	—	—	—
Shoe machine operators and tenders	51-6042	100	—	30	—	20	—	—
Tailors, dressmakers, and sewers	51-6050	220	—	30	—	40	—	40
Sewers, hand	51-6051	50	—	—	—	—	—	—
Tailors, dressmakers, and custom sewers	51-6052	170	—	30	—	30	—	40
Textile machine setters, operators, and tenders	51-6060	550	30	100	20	100	70	70
Textile bleaching and dyeing machine operators and tenders	51-6061	150	30	20	—	20	50	—
Textile cutting machine setters, operators, and tenders	51-6062	90	—	20	—	20	—	—
Textile knitting and weaving machine setters, operators, and tenders	51-6063	110	—	—	—	20	—	20
Textile winding, twisting, and drawing out machine setters, operators, and tenders	51-6064	200	—	40	—	40	—	30
Miscellaneous textile, apparel, and furnishings workers	51-6090	1,340	—	120	100	90	230	120
Extruding and forming machine setters, operators, and tenders, synthetic and glass fibers	51-6091	70	—	20	—	—	—	—
Upholsterers	51-6093	690	—	30	70	—	130	50
Textile, apparel, and furnishings workers, all other	51-6099	580	—	80	30	80	100	60
Woodworkers	51-7000	4,300	20	180	200	800	1,210	210
Cabinetmakers and bench carpenters	51-7010	890	—	—	70	160	130	50
Cabinetmakers and bench carpenters	51-7011	890	—	—	70	160	130	50
Furniture finishers	51-7020	250	—	50	60	—	—	20
Furniture finishers	51-7021	250	—	50	60	—	—	20
Woodworking machine setters, operators, and tenders	51-7040	2,480	—	100	70	570	720	110
Sawing machine setters, operators, and tenders, wood	51-7041	1,220	—	40	40	270	420	70
Woodworking machine setters, operators, and tenders, except sawing	51-7042	1,260	—	70	30	300	300	40
Miscellaneous woodworkers	51-7090	680	—	30	—	60	340	30
Woodworkers, all other	51-7099	680	—	30	—	60	340	30
Plant and system operators	51-8000	1,410	150	70	—	120	160	340
Power plant operators, distributors, and dispatchers	51-8010	110	—	—	—	—	—	30
Power distributors and dispatchers	51-8012	20	—	—	—	—	—	—
Power plant operators	51-8013	90	—	—	—	—	—	20

See footnotes at end of table.

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

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, 2007 — Continued

Occupation	Source of injury or illness ⁴						
	Handtools	Vehicles	Person, injured or ill worker ⁵		Person, other than injured or ill worker		All other sources ^{5,6}
			Total ⁵	Worker motion or position ⁵	Total	Health care patient	
Printing machine operators	80	50	500	490	20	—	240
Textile, apparel, and furnishings workers	150	630	1,600	1,580	—	—	920
Laundry and dry-cleaning workers	—	300	390	390	—	—	520
Laundry and dry-cleaning workers	—	300	390	390	—	—	520
Pressers, textile, garment, and related materials	—	260	40	30	—	—	90
Pressers, textile, garment, and related materials	—	260	40	30	—	—	90
Sewing machine operators	60	20	490	490	—	—	140
Sewing machine operators	60	20	490	490	—	—	140
Shoe and leather workers	20	—	20	20	—	—	20
Shoe and leather workers and repairers	—	—	—	—	—	—	—
Shoe machine operators and tenders	—	—	—	—	—	—	—
Tailors, dressmakers, and sewers	—	—	60	50	—	—	40
Sewers, hand	—	—	30	20	—	—	—
Tailors, dressmakers, and custom sewers	—	—	30	30	—	—	30
Textile machine setters, operators, and tenders	—	—	110	110	—	—	20
Textile bleaching and dyeing machine operators and tenders	—	—	—	—	—	—	—
Textile cutting machine setters, operators, and tenders	—	—	20	20	—	—	—
Textile knitting and weaving machine setters, operators, and tenders	—	—	30	30	—	—	—
Textile winding, twisting, and drawing out machine setters, operators, and tenders	—	—	40	40	—	—	—
Miscellaneous textile, apparel, and furnishings workers	30	40	490	490	—	—	100
Extruding and forming machine setters, operators, and tenders, synthetic and glass fibers	—	—	—	—	—	—	30
Upholsterers	20	20	330	330	—	—	20
Textile, apparel, and furnishings workers, all other	—	20	150	140	—	—	40
Woodworkers	630	90	390	380	40	—	530
Cabinetmakers and bench carpenters	260	—	90	90	—	—	80
Cabinetmakers and bench carpenters	260	—	90	90	—	—	80
Furniture finishers	30	—	60	60	—	—	—
Furniture finishers	30	—	60	60	—	—	—
Woodworking machine setters, operators, and tenders	270	70	180	180	—	—	370
Sawing machine setters, operators, and tenders, wood	160	50	70	70	—	—	100
Woodworking machine setters, operators, and tenders, except sawing	120	20	110	110	—	—	270
Miscellaneous woodworkers	70	—	50	50	—	—	70
Woodworkers, all other	70	—	50	50	—	—	70
Plant and system operators	60	70	220	210	—	—	220
Power plant operators, distributors, and dispatchers	—	—	40	40	—	—	—
Power distributors and dispatchers	—	—	—	—	—	—	—
Power plant operators	—	—	40	40	—	—	—

See footnotes at end of table.

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

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, 2007 — Continued

Occupation	Occupation code ²	Private industry ³	Source of injury or illness ⁴					
			Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials	Floors, walkways, or ground surfaces
Stationary engineers and boiler operators	51-8020	430	20	20	—	60	40	130
Stationary engineers and boiler operators	51-8021	430	20	20	—	60	40	130
Water and liquid waste treatment plant and system operators	51-8030	350	50	20	—	20	40	80
Water and liquid waste treatment plant and system operators	51-8031	350	50	20	—	20	40	80
Miscellaneous plant and system operators	51-8090	520	70	30	—	30	70	100
Chemical plant and system operators	51-8091	60	20	—	—	—	—	—
Gas plant operators	51-8092	20	—	—	—	—	—	—
Petroleum pump system operators, refinery operators, and gaugers	51-8093	90	—	—	—	—	—	20
Plant and system operators, all other	51-8099	350	40	30	—	30	60	70
Other production occupations	51-9000	65,370	1,610	8,330	1,640	8,730	9,930	8,980
Chemical processing machine setters, operators, and tenders	51-9010	770	60	160	—	60	70	150
Chemical equipment operators and tenders	51-9011	360	50	50	—	—	20	70
Separating, filtering, clarifying, precipitating, and still machine setters, operators, and tenders	51-9012	410	—	110	—	50	50	80
Crushing, grinding, polishing, mixing, and blending workers	51-9020	2,470	110	410	30	290	240	320
Crushing, grinding, and polishing machine setters, operators, and tenders	51-9021	1,220	20	130	20	170	140	150
Grinding and polishing workers, hand	51-9022	180	—	—	—	30	50	—
Mixing and blending machine setters, operators, and tenders	51-9023	1,080	90	270	—	90	60	160
Cutting workers	51-9030	2,400	—	160	30	290	660	230
Cutters and trimmers, hand	51-9031	120	—	20	—	—	—	—
Cutting and slicing machine setters, operators, and tenders	51-9032	2,280	—	140	30	280	650	220
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	51-9040	1,250	40	170	—	290	240	100
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	51-9041	1,250	40	170	—	290	240	100
Furnace, kiln, oven, drier, and kettle operators and tenders	51-9050	370	30	50	—	30	70	40
Furnace, kiln, oven, drier, and kettle operators and tenders	51-9051	370	30	50	—	30	70	40
Inspectors, testers, sorters, samplers, and weighers ...	51-9060	6,860	100	980	200	360	710	1,580
Inspectors, testers, sorters, samplers, and weighers ...	51-9061	6,860	100	980	200	360	710	1,580
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	20	—	—	—	—	30
Dental laboratory technicians	51-9081	160	—	—	—	—	—	—
Medical appliance technicians	51-9082	50	—	—	—	—	—	—
Ophthalmic laboratory technicians	51-9083	70	20	—	—	—	—	—

See footnotes at end of table.

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

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, 2007 — Continued

Occupation	Source of injury or illness ⁴						
	Handtools	Vehicles	Person, injured or ill worker ⁵		Person, other than injured or ill worker		All other sources ^{5,6}
			Total ⁵	Worker motion or position ⁵	Total	Health care patient	
Stationary engineers and boiler operators	20	30	40	40	—	—	60
Stationary engineers and boiler operators	20	30	40	40	—	—	60
Water and liquid waste treatment plant and system operators	20	20	30	30	—	—	60
Water and liquid waste treatment plant and system operators	20	20	30	30	—	—	60
Miscellaneous plant and system operators	—	—	100	90	—	—	90
Chemical plant and system operators	—	—	—	—	—	—	—
Gas plant operators	—	—	—	—	—	—	—
Petroleum pump system operators, refinery operators, and gaugers	—	—	20	20	—	—	30
Plant and system operators, all other	—	—	70	60	—	—	40
Other production occupations	3,690	2,740	11,820	11,640	110	—	7,780
Chemical processing machine setters, operators, and tenders	20	30	90	90	—	—	130
Chemical equipment operators and tenders	—	20	50	40	—	—	90
Separating, filtering, clarifying, precipitating, and still machine setters, operators, and tenders	—	—	50	50	—	—	40
Crushing, grinding, polishing, mixing, and blending workers	150	60	350	340	—	—	500
Crushing, grinding, and polishing machine setters, operators, and tenders	80	30	140	140	—	—	340
Grinding and polishing workers, hand	20	—	40	40	—	—	40
Mixing and blending machine setters, operators, and tenders	50	30	170	160	—	—	130
Cutting workers	240	20	580	570	—	—	180
Cutters and trimmers, hand	40	—	20	20	—	—	30
Cutting and slicing machine setters, operators, and tenders	200	20	560	560	—	—	150
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	50	20	230	230	—	—	90
Extruding, forming, pressing, and compacting machine setters, operators, and tenders	50	20	230	230	—	—	90
Furnace, kiln, oven, drier, and kettle operators and tenders	—	20	50	50	—	—	50
Furnace, kiln, oven, drier, and kettle operators and tenders	—	20	50	50	—	—	50
Inspectors, testers, sorters, samplers, and weighers	160	660	1,580	1,560	—	—	530
Inspectors, testers, sorters, samplers, and weighers	160	660	1,580	1,560	—	—	530
Jewelers and precious stone and metal workers	—	—	20	20	—	—	—
Jewelers and precious stone and metal workers	—	—	20	20	—	—	—
Medical, dental, and ophthalmic laboratory technicians	—	—	60	60	—	—	120
Dental laboratory technicians	—	—	30	30	—	—	120
Medical appliance technicians	—	—	20	20	—	—	—
Ophthalmic laboratory technicians	—	—	—	—	—	—	—

See footnotes at end of table.

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

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, 2007 — Continued

Occupation	Occupation code ²	Private industry ³	Source of injury or illness ⁴					
			Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials	Floors, walkways, or ground surfaces
Packaging and filling machine operators and tenders	51-9110	4,770	130	820	180	900	360	740
Packaging and filling machine operators and tenders	51-9111	4,770	130	820	180	900	360	740
Painting workers	51-9120	2,290	130	240	90	190	430	340
Coating, painting, and spraying machine setters, operators, and tenders	51-9121	710	50	110	30	80	110	70
Painters, transportation equipment	51-9122	250	—	—	—	—	70	70
Painting, coating, and decorating workers	51-9123	1,320	80	130	60	100	250	200
Photographic process workers and processing machine operators	51-9130	340	—	40	—	—	—	70
Photographic process workers	51-9131	320	—	40	—	—	—	60
Photographic processing machine operators	51-9132	20	—	—	—	—	—	—
Semiconductor processors	51-9140	50	—	—	—	—	—	20
Semiconductor processors	51-9141	50	—	—	—	—	—	20
Miscellaneous production workers	51-9190	43,480	950	5,280	1,070	6,300	7,140	5,370
Cementing and gluing machine operators and tenders	51-9191	250	—	20	—	70	50	20
Cleaning, washing, and metal pickling equipment operators and tenders	51-9192	180	—	30	—	20	20	30
Cooling and freezing equipment operators and tenders	51-9193	80	—	—	—	—	—	20
Etchers and engravers	51-9194	110	—	50	—	—	—	—
Molders, shapers, and casters, except metal and plastic	51-9195	480	—	30	—	30	180	20
Paper goods machine setters, operators, and tenders	51-9196	490	—	90	—	140	50	50
Tire builders	51-9197	400	—	40	—	20	150	20
Helpers--production workers	51-9198	3,280	60	240	50	460	690	270
Production workers, all other	51-9199	38,210	860	4,770	980	5,550	5,990	4,950
Transportation and material moving occupations	53-0000	225,780	1,900	43,010	6,560	9,620	24,760	40,010
Supervisors, transportation and material moving workers	53-1000	3,990	30	950	140	140	500	770
Aircraft cargo handling supervisors	53-1010	40	—	—	—	—	—	—
Aircraft cargo handling supervisors	53-1011	40	—	—	—	—	—	—
First-line supervisors/managers of helpers, laborers, and material movers, hand	53-1020	2,910	30	810	120	110	430	530
First-line supervisors/managers of helpers, laborers, and material movers, hand	53-1021	2,910	30	810	120	110	430	530
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	53-1030	1,050	—	130	20	20	80	230
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	53-1031	1,050	—	130	20	20	80	230
Air transportation workers	53-2000	950	—	260	—	60	30	130
Aircraft pilots and flight engineers	53-2010	850	—	260	—	—	30	130
Airline pilots, copilots, and flight engineers	53-2011	650	—	190	—	—	20	100

See footnotes at end of table.

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

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, 2007 — Continued

Occupation	Source of injury or illness ⁴						
	Handtools	Vehicles	Person, injured or ill worker ⁵		Person, other than injured or ill worker		All other sources ^{5,6}
			Total ⁵	Worker motion or position ⁵	Total	Health care patient	
Packaging and filling machine operators and tenders	130	160	960	950	—	—	390
Packaging and filling machine operators and tenders	130	160	960	950	—	—	390
Painting workers	80	120	390	390	—	—	280
Coating, painting, and spraying machine setters, operators, and tenders	—	40	130	130	—	—	80
Painters, transportation equipment	—	20	50	50	—	—	30
Painting, coating, and decorating workers	60	70	220	220	—	—	170
Photographic process workers and processing machine operators	—	80	30	30	—	—	70
Photographic process workers	—	80	30	30	—	—	70
Photographic processing machine operators	—	—	—	—	—	—	—
Semiconductor processors	—	—	—	—	—	—	—
Semiconductor processors	—	—	—	—	—	—	—
Miscellaneous production workers	2,810	1,570	7,480	7,350	70	—	5,440
Cementing and gluing machine operators and tenders	—	—	50	50	—	—	20
Cleaning, washing, and metal pickling equipment operators and tenders	—	—	40	40	—	—	20
Cooling and freezing equipment operators and tenders	—	—	—	—	—	—	20
Etchers and engravers	20	—	—	—	—	—	—
Molders, shapers, and casters, except metal and plastic	70	—	60	60	—	—	50
Paper goods machine setters, operators, and tenders	—	20	90	90	—	—	30
Tire builders	—	—	110	100	—	—	30
Helpers--production workers	220	140	260	260	—	—	880
Production workers, all other	2,460	1,360	6,850	6,720	50	—	4,390
Transportation and material moving occupations	4,660	40,470	31,590	30,700	1,020	290	22,180
Supervisors, transportation and material moving workers	130	440	450	440	—	—	420
Aircraft cargo handling supervisors	—	20	—	—	—	—	—
Aircraft cargo handling supervisors	—	20	—	—	—	—	—
First-line supervisors/managers of helpers, laborers, and material movers, hand	50	280	280	270	—	—	260
First-line supervisors/managers of helpers, laborers, and material movers, hand	50	280	280	270	—	—	260
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	80	150	170	170	—	—	160
First-line supervisors/managers of transportation and material-moving machine and vehicle operators	80	150	170	170	—	—	160
Air transportation workers	—	250	140	140	—	—	60
Aircraft pilots and flight engineers	—	230	130	130	—	—	50
Airline pilots, copilots, and flight engineers	—	200	100	100	—	—	20

See footnotes at end of table.

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

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, 2007 — Continued

Occupation	Occupation code ²	Private industry ³	Source of injury or illness ⁴					
			Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials	Floors, walkways, or ground surfaces
Commercial pilots	53-2012	200	—	60	—	—	—	30
Air traffic controllers and airfield operations specialists	53-2020	100	—	—	—	60	—	—
Airfield operations specialists	53-2022	100	—	—	—	60	—	—
Motor vehicle operators	53-3000	107,580	480	15,720	1,820	2,430	10,090	23,590
Ambulance drivers and attendants, except emergency medical technicians	53-3010	200	—	—	—	—	—	60
Ambulance drivers and attendants, except emergency medical technicians	53-3011	200	—	—	—	—	—	60
Bus drivers	53-3020	3,870	40	160	20	—	140	820
Bus drivers, transit and intercity	53-3021	2,490	30	140	—	—	100	400
Bus drivers, school	53-3022	1,380	—	20	—	—	30	420
Driver/sales workers and truck drivers	53-3030	99,120	430	15,080	1,770	2,280	9,830	22,050
Driver/sales workers	53-3031	9,140	40	1,830	130	120	280	2,170
Truck drivers, heavy and tractor-trailer	53-3032	57,050	280	6,580	690	1,370	7,160	13,130
Truck drivers, light or delivery services	53-3033	32,930	110	6,670	950	790	2,390	6,750
Taxi drivers and chauffeurs	53-3040	3,610	20	440	20	—	80	550
Taxi drivers and chauffeurs	53-3041	3,610	20	440	20	—	80	550
Miscellaneous motor vehicle operators	53-3090	780	—	50	—	130	40	120
Motor vehicle operators, all other	53-3099	780	—	50	—	130	40	120
Rail transportation workers	53-4000	1,980	—	30	—	—	140	350
Locomotive engineers and operators	53-4010	550	—	—	—	—	20	100
Locomotive engineers	53-4011	430	—	—	—	—	—	80
Rail yard engineers, dinkey operators, and hostlers	53-4013	110	—	—	—	—	—	20
Railroad brake, signal, and switch operators	53-4020	310	—	—	—	—	40	60
Railroad brake, signal, and switch operators	53-4021	310	—	—	—	—	40	60
Railroad conductors and yardmasters	53-4030	1,050	—	20	—	—	80	180
Railroad conductors and yardmasters	53-4031	1,050	—	20	—	—	80	180
Subway and streetcar operators	53-4040	20	—	—	—	—	—	—
Subway and streetcar operators	53-4041	20	—	—	—	—	—	—
Miscellaneous rail transportation workers	53-4090	60	—	—	—	—	—	—
Rail transportation workers, all other	53-4099	60	—	—	—	—	—	—
Water transportation workers	53-5000	1,230	20	40	—	20	190	150
Sailors and marine oilers	53-5010	910	20	30	—	20	140	100
Sailors and marine oilers	53-5011	910	20	30	—	20	140	100
Ship and boat captains and operators	53-5020	230	—	—	—	—	50	40
Captains, mates, and pilots of water vessels	53-5021	230	—	—	—	—	50	40
Ship engineers	53-5030	80	—	—	—	—	—	—
Ship engineers	53-5031	80	—	—	—	—	—	—
Other transportation workers	53-6000	5,170	30	1,490	30	180	140	1,160
Parking lot attendants	53-6020	1,050	—	30	—	—	—	360
Parking lot attendants	53-6021	1,050	—	30	—	—	—	360
Service station attendants	53-6030	970	20	230	—	—	30	320
Service station attendants	53-6031	970	20	230	—	—	30	320
Transportation inspectors	53-6050	130	—	—	—	—	—	50
Transportation inspectors	53-6051	130	—	—	—	—	—	50

See footnotes at end of table.

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

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, 2007 — Continued

Occupation	Source of injury or illness ⁴						
	Handtools	Vehicles	Person, injured or ill worker ⁵		Person, other than injured or ill worker		All other sources ^{5,6}
			Total ⁵	Worker motion or position ⁵	Total	Health care patient	
Commercial pilots	—	30	30	30	—	—	30
Air traffic controllers and airfield operations specialists	—	—	—	—	—	—	—
Airfield operations specialists	—	—	—	—	—	—	—
Motor vehicle operators	1,060	26,490	16,560	16,180	620	290	8,710
Ambulance drivers and attendants, except emergency medical technicians	—	30	40	30	—	—	60
Ambulance drivers and attendants, except emergency medical technicians	—	30	40	30	—	—	60
Bus drivers	20	1,450	700	700	170	30	350
Bus drivers, transit and intercity	—	870	540	540	140	30	240
Bus drivers, school	—	580	160	160	30	—	100
Driver/sales workers and truck drivers	1,000	23,020	15,430	15,080	140	20	8,100
Driver/sales workers	20	2,410	1,500	1,450	—	—	640
Truck drivers, heavy and tractor-trailer	890	13,710	8,160	7,990	70	—	5,030
Truck drivers, light or delivery services	90	6,900	5,770	5,640	60	—	2,440
Taxi drivers and chauffeurs	—	1,650	330	310	290	220	200
Taxi drivers and chauffeurs	—	1,650	330	310	290	220	200
Miscellaneous motor vehicle operators	30	330	60	50	20	—	—
Motor vehicle operators, all other	30	330	60	50	20	—	—
Rail transportation workers	—	440	50	50	—	—	940
Locomotive engineers and operators	—	160	20	20	—	—	250
Locomotive engineers	—	130	—	—	—	—	190
Rail yard engineers, dinkey operators, and hostlers	—	30	—	—	—	—	60
Railroad brake, signal, and switch operators	—	60	—	—	—	—	130
Railroad brake, signal, and switch operators	—	60	—	—	—	—	130
Railroad conductors and yardmasters	—	210	20	20	—	—	540
Railroad conductors and yardmasters	—	210	20	20	—	—	540
Subway and streetcar operators	—	—	—	—	—	—	—
Subway and streetcar operators	—	—	—	—	—	—	—
Miscellaneous rail transportation workers	—	—	—	—	—	—	20
Rail transportation workers, all other	—	—	—	—	—	—	20
Water transportation workers	40	190	310	210	—	—	260
Sailors and marine oilers	30	150	220	130	—	—	200
Sailors and marine oilers	30	150	220	130	—	—	200
Ship and boat captains and operators	—	30	80	70	—	—	—
Captains, mates, and pilots of water vessels	—	30	80	70	—	—	—
Ship engineers	—	—	—	—	—	—	40
Ship engineers	—	—	—	—	—	—	40
Other transportation workers	60	980	570	560	120	—	420
Parking lot attendants	—	240	180	180	20	—	180
Parking lot attendants	—	240	180	180	20	—	180
Service station attendants	—	120	80	80	100	—	50
Service station attendants	—	120	80	80	100	—	50
Transportation inspectors	—	40	—	—	—	—	—
Transportation inspectors	—	40	—	—	—	—	—

See footnotes at end of table.

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

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, 2007 — Continued

Occupation	Occupation code ²	Private industry ³	Source of injury or illness ⁴					
			Chemicals and chemical products	Containers	Furniture and fixtures	Machinery	Parts and materials	Floors, walkways, or ground surfaces
Miscellaneous transportation workers	53-6090	3,030	—	1,230	—	170	90	430
Transportation workers, all other	53-6099	3,030	—	1,230	—	170	90	430
Material moving workers	53-7000	104,880	1,330	24,520	4,550	6,770	13,660	13,860
Conveyor operators and tenders	53-7010	320	20	20	—	100	20	30
Conveyor operators and tenders	53-7011	320	20	20	—	100	20	30
Crane and tower operators	53-7020	810	—	30	—	90	230	200
Crane and tower operators	53-7021	810	—	30	—	90	230	200
Dredge, excavating, and loading machine operators	53-7030	440	20	—	—	60	50	80
Excavating and loading machine and dragline operators	53-7032	430	20	—	—	60	50	80
Hoist and winch operators	53-7040	370	—	30	—	20	140	20
Hoist and winch operators	53-7041	370	—	30	—	20	140	20
Industrial truck and tractor operators	53-7050	6,400	70	1,240	90	440	760	920
Industrial truck and tractor operators	53-7051	6,400	70	1,240	90	440	760	920
Laborers and material movers, hand	53-7060	91,620	1,160	22,390	4,280	5,750	11,920	11,980
Cleaners of vehicles and equipment	53-7061	5,220	300	430	140	240	530	1,090
Laborers and freight, stock, and material movers, hand	53-7062	79,000	800	20,090	3,770	4,840	10,660	9,830
Machine feeders and offbearers	53-7063	1,550	—	220	50	240	290	210
Packers and packagers, hand	53-7064	5,860	60	1,640	330	440	440	840
Pumping station operators	53-7070	260	—	20	—	—	20	40
Gas compressor and gas pumping station operators	53-7071	20	—	—	—	—	—	—
Pump operators, except wellhead pumpers	53-7072	30	—	—	—	—	—	—
Wellhead pumpers	53-7073	210	—	—	—	—	—	40
Refuse and recyclable material collectors	53-7080	1,220	—	200	—	—	60	210
Refuse and recyclable material collectors	53-7081	1,220	—	200	—	—	60	210
Shuttle car operators	53-7110	270	20	—	—	30	30	30
Shuttle car operators	53-7111	270	20	—	—	30	30	30
Tank car, truck, and ship loaders	53-7120	80	—	—	—	—	—	20
Tank car, truck, and ship loaders	53-7121	80	—	—	—	—	—	20
Miscellaneous material moving workers	53-7190	3,090	—	570	150	250	420	330
Material moving workers, all other	53-7199	3,090	—	570	150	250	420	330
Nonclassifiable	99-9999	2,770	—	160	—	130	—	200

See footnotes at end of table.

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

TABLE R11. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by occupation and selected sources of injury or illness, 2007 — Continued

Occupation	Source of injury or illness ⁴						
	Handtools	Vehicles	Person, injured or ill worker ⁵		Person, other than injured or ill worker		All other sources ^{5,6}
			Total ⁵	Worker motion or position ⁵	Total	Health care patient	
Miscellaneous transportation workers	30	580	300	300	—	—	170
Transportation workers, all other	30	580	300	300	—	—	170
Material moving workers	3,360	11,690	13,520	13,130	250	—	11,370
Conveyor operators and tenders	20	20	—	—	—	—	90
Conveyor operators and tenders	20	20	—	—	—	—	90
Crane and tower operators	—	—	180	180	—	—	60
Crane and tower operators	—	—	180	180	—	—	60
Dredge, excavating, and loading machine operators	—	50	80	80	—	—	70
Excavating and loading machine and dragline operators	—	50	70	70	—	—	70
Hoist and winch operators	20	—	40	40	—	—	70
Hoist and winch operators	20	—	40	40	—	—	70
Industrial truck and tractor operators	60	1,470	800	780	20	—	520
Industrial truck and tractor operators	60	1,470	800	780	20	—	520
Laborers and material movers, hand	3,070	9,330	11,610	11,250	220	—	9,890
Cleaners of vehicles and equipment	170	1,080	660	650	20	—	550
Laborers and freight, stock, and material movers, hand	2,650	7,750	9,720	9,420	200	—	8,700
Machine feeders and offbearers	40	170	200	180	—	—	120
Packers and packagers, hand	200	330	1,030	1,010	—	—	530
Pumping station operators	—	30	20	20	—	—	90
Gas compressor and gas pumping station operators	—	—	—	—	—	—	—
Pump operators, except wellhead pumpers	—	—	—	—	—	—	—
Wellhead pumpers	—	20	—	—	—	—	90
Refuse and recyclable material collectors	100	260	110	110	—	—	250
Refuse and recyclable material collectors	100	260	110	110	—	—	250
Shuttle car operators	—	70	—	—	—	—	70
Shuttle car operators	—	70	—	—	—	—	70
Tank car, truck, and ship loaders	—	—	20	20	—	—	—
Tank car, truck, and ship loaders	—	—	20	20	—	—	—
Miscellaneous material moving workers	50	410	640	630	—	—	250
Material moving workers, all other	50	410	640	630	—	—	250
Nonclassifiable	340	60	350	330	30	—	1,450

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 Source codes: Chemicals and chemical products = 00-09; Containers = 10-19; Furniture and fixtures = 20-29; Machinery = 30-39; Parts and materials = 40-49; Person, injured or ill worker = 56; Worker motion or position = 562; Person, other than injured or ill worker = 57; Health care patient = 573; Floors, walkways, or ground surfaces = 62; Handtools = 71-73; Vehicles = 80-89; All other sources = 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