


Fatal injuries suffered by foreign-born Hispanics or Latinos fell 21 percent from 2007, while those suffered by nativeborn Hispanics or Latinos fell 1 percent. About three-fifths of fatally injured Hispanic or Latino workers in 2008 were born outside of the United States.

Since 1992, fatal work injuries to foreign-born Hispanic or Latino workers have increased 83 percent, while those to native-born Hispanic or Latino workers increased by 17 percent.

Number of fatal work injuries involving Hispanic or Latino workers, 1992–2008


NOTE: Data from 2001 exclude fatal work injuries resulting from the September 11 terrorist attacks. SOURCE: Bureau of Labor Statistics, U.S. Department of Labor, April 2010.


Previous Chart