Texas Department of State Health Services Epidemiology Studies & Initiatives Branch

The following tables and graphs in this report contain statistics derived from the analysis of three separate databases:
1. Texas Vital Statistics Mortality Data. The data is a subset of variables collected on the Texas Certificate of Death. Cases include all Texas residents who died during the 2009 calendar yard, including those who died while traveling outside of Texas. Deaths from non-Texas residents who died in Texas are not included.
1. Texas Hospital Inpatient Discharge Data. The data is inpatient discharge billing data with a length of stay of 24+ hours. All hospitals and ambulatory surgery centers in Texas are required to report per the Texas Administrative Code (TAC) Rule §421.2.
1. [bookmark: _GoBack]Texas Hospital Trauma Registry Data. The data is trauma patients that meet the following criteria: patient was admitted for greater than 48 hours OR patient was seen, received stabilization care, and then transferred to a higher level acute care hospital OR patient died after receiving any evaluation or treatment or was dead on arrival. All hospitals in Texas are required to report per the TAC Rule §103.11.

Note that the state does not collect emergency department data.

Questions? Feel free to contact the Injury Program through our webpage (http://www.dshs.state.tx.us/injury), by phone (512-458-7220), or by email (injury.web@dshs.state.tx.us).

Referenced data

2009 mortality file; 2009 incidence data are provisional and subject to change.
Source: Texas Department of State Health Services, Center for Health Statistics. Austin, Texas.

2009 Texas Hospital Inpatient Discharge Data Public Use Data File.
Source: Texas Department of State Health Services, Health Care Information Collection Center for Health Statistics. Austin, Texas.

2009 Texas Trauma Registry Research File.
Source: Texas Department of State Health Services, EMS/Trauma Registry. Austin, Texas.

2009 Population data.
Source: Texas Texas State Data Center, University of Texas-San Antonio. San Antonio, Texas.

5 LEADING CAUSES OF INJURY MORTALITY, 2009
TEXAS

	
	Age
	Motor Vehicle Crash
	Suicide
	Falls
	Poison
	Homicide

	
	# Deaths
	Rate/
100,000
	#
Deaths
	Rate/
100,00
	#
Deaths
	Rate/
100,000
	#
Deaths
	Rate/
100,000
	# Deaths
	Rate/
100,000

	0-19
	530
	7.2
	190
	2.6
	11
	0.2
	85
	1.2
	246
	3.4

	20-64
	2,467
	16.5
	2,212
	14.8
	323
	2.2
	1,905
	12.7
	1,154
	7.7

	65+
	443
	17.9
	376
	15.2
	1,258
	50.9
	121
	4.9
	84
	3.4

	Total
	3,442
	13.9
	2,782
	11.2
	1592
	6.4
	2,112
	8.5
	1,488
	6.0

	Race
	Motor Vehicle Crash
	Suicide
	Falls
	Poison
	Homicide

	
	# Deaths
	Rate/
100,000
	#
Deaths
	Rate/
100,000
	#
Deaths
	Rate/
100,000
	#
Deaths
	Rate/
100,000
	# Deaths
	Rate/
100,000

	White
	1,881
	16.6
	2,052
	18.1
	1,167
	10.3
	1,422
	12.5
	409
	3.6

	Black
	351
	12.3
	135
	4.7
	68
	2.4
	199
	7.0
	407
	14.2

	Hispanic
	1,163
	12.3
	534
	5.6
	326
	3.4
	478
	5.1
	644
	6.8

	Other
	45
	4.1
	60
	5.5
	31
	2.8
	13
	1.2
	27
	2.5

	Sex
	Motor Vehicle Crash
	Suicide
	Falls
	Poison
	Homicide

	
	# Deaths
	Rate/
100,000
	#
Deaths
	Rate/
100,000
	#
Deaths
	Rate/
100,000
	#
Deaths
	Rate/
100,000
	# Deaths
	Rate/
100,000

	Male
	2,427
	19.5
	2,214
	17.8
	814
	6.5
	1,361
	10.9
	1,146
	9.2

	Female
	1,015
	8.2
	568
	4.6
	778
	6.3
	751
	6.1
	342
	2.8

Data Sources:
DSHS Center for Health Statistics mortality file; 2009 incidence data are provisional and subject to change.
Texas State Data Center, University of Texas-San Antonio
Rates are based on county of residence and standardized by TSA population.

Motor Vehicle Crash: includes ICD10 Ecodes V02-V04, V09.0, V09.2, V12-V14, V19.0-V19.2, V19.4 V19.6, V20-V79, V80.3-V80.5, V83-V86, V87.0-V87.8, V88.0-V88.8, V89.0, V89.2
Suicide: includes ICD10 Ecodes X60-X84, Y87.0
Homicide: includes ICD10 Ecodes X85-Y09 , Y87.1
Poison: includes ICD10 Ecodes X40-X49
Falls: includes ICD10 Ecodes W00-W19

· The 5 leading causes account for 82% of the nearly 14,000 Texas injury deaths during 2009.
· There are age, race/ethnicity, and sex disparities in the rates of most of the leading causes of injury.
· The mortality rate for falls among the elderly far exceeds any other rate presented.

5 LEADING CAUSES OF INJURY HOSPITALIZATION, 2009
TEXAS

	
	Age
	Motor Vehicle Crash
	Self Inflicted
	Assault
	Poison
	Falls

	
	# Hosp1
	Rate2/
100,000
	#
Hosp
	Rate/
100,000
	#
Hosp
	Rate/
100,000
	#
Hosp
	Rate/
100,000
	# Hosp
	Rate/
100,000

	0-19
	2,869
	39
	1,671
	23
	1,197
	16
	1,147
	16
	4,029
	55

	20-64
	12,664
	85
	9,520
	64
	5,763
	38
	7,138
	48
	20,019
	134

	65+
	2,054
	83
	454
	18
	263
	11
	2,067
	84
	46,893
	1,896

	Total
	17,587
	71
	11,645
	47
	7,223
	29
	10,352
	42
	70,941
	286

	Race
	Motor Vehicle Crash
	Self Inflicted
	Assault
	Poison
	Falls

	
	# Hosp1
	Rate2/
100,000
	#
Hosp
	Rate/
100,000
	#
Hosp
	Rate/
100,000
	#
Hosp
	Rate/
100,000
	# Hosp
	Rate/
100,000

	White
	9,621
	85
	7,186
	63
	2,447
	22
	6,375
	56
	48,991
	431

	Black
	2,079
	73
	986
	34
	1,770
	62
	1,460
	51
	4,860
	170

	Hispanic
	4,703
	50
	2,700
	29
	2,578
	27
	1,977
	21
	13,615
	144

	Other
	1,161
	106
	743
	68
	422
	38
	511
	5
	3,275
	299

	Total
	17,564
	71
	11,615
	47
	7,217
	29
	10,323
	42
	70,741
	285

	Sex3
	Motor Vehicle Crash
	Self Inflicted
	Assault
	Poison
	Falls

	
	# Hosp1
	Rate2/
100,000
	#
Hosp
	Rate/
100,000
	#
Hosp
	Rate/
100,000
	#
Hosp
	Rate/
100,000
	# Hosp
	Rate/
100,000

	Male
	8,910
	N/A
	2,493
	N/A
	4,225
	N/A
	2,674
	N/A
	23,977
	N/A

	Female
	5,779
	N/A
	4,177
	N/A
	1,087
	N/A
	3,781
	N/A
	41,743
	N/A

	Total
	14,689
	N/A
	6,670
	N/A
	5312
	N/A
	6,455
	N/A
	65,725
	N/A

1 Hosp=hospitalizations
2 Rates are standardized by Texas population
3 Sex data for alcohol/drug/HIV+ patients is suppressed, yielding incomplete data unsuitable for rates

2009 Texas Hospital Inpatient Discharge Data Public Use Data File.
Source: Texas Department of State Health Services, Austin, Texas.

Motor Vehicle Crash: includes ICD9 Ecodes 810-819
Falls: includes ICD9 Ecodes 880-886, 888, and 987
Suicide/Self Inflicted Injury: Includes ICD9 Ecodes 950-959
Assault: includes ICD9 Ecodes 960-969
Poison: includes ICD9 Ecodes 850-869, 980, 981, 982

· Falls account for the majority of injuries, followed by motor vehicle crashes, suicide/self inflicted, accidental poisonings, and assault.
· How to read a rate – 39 of every 100,000 children ages 0-19 in Texas were hospitalized for a motor vehicle crash injury.

5 LEADING CAUSES OF INJURY FROM HOSPITAL MORBIDITY DATA*, 2009
TEXAS

	[bookmark: OLE_LINK4][bookmark: OLE_LINK3]Age
	Fall – Accidental1
	Motor Vehicle Collision2
	Assault3
	Other Transportation4
	Struck by, Against5

	
	# Hosp6
	Percent7
	#
Hosp
	Percent
	#
Hosp
	Percent
	#
Hosp
	Percent
	# Hosp
	Percent

	0-19
	8,130
	19.8%
	4,764
	20.9%
	1,777
	17.5%
	2,505
	36.1%
	1,911
	46.8%

	20-64
	13,246
	32.2%
	15,929
	69.9%
	8,207
	81.0%
	3,974
	57.2%
	1,941
	47.6%

	65+
	19,718
	48.0%
	2,087
	9.2%
	154
	1.5%
	467
	6.7%
	228
	5.6%

	Total
	41,094
	100.0%
	22,780
	100.0%
	10,138
	100.0%
	6,946
	100.0%
	4,080
	100.0%

	Race
	Fall – Accidental
	Motor Vehicle Collision
	Assault
	Other Transportation
	Struck by, Against

	
	# Hosp
	Percent
	#
Hosp
	Percent
	#
Hosp
	Percent
	#
Hosp
	Percent
	# Hosp
	Percent

	White
	25,947
	63.4%
	11,873
	52.2%
	3,037
	30.0%
	4,584
	66.2%
	1,995
	49.3%

	Black
	11,399
	27.8%
	7,714
	33.9%
	4,500
	44.4%
	1,786
	25.8%
	1,482
	36.6%

	Hispanic
	2,698
	6.6%
	2,493
	11.0%
	2,321
	22.9%
	441
	6.4%
	465
	11.5%

	Asian
	335
	0.8%
	222
	1.0%
	80
	0.8%
	24
	0.3%
	37
	0.9%

	Other
	568
	1.4%
	449
	2.0%
	198
	2.0%
	93
	1.3%
	70
	1.7%

	Total
	40,947
	100.0%
	22,751
	100.0%
	10,136
	100.0%
	6,928
	100.0%
	4,049
	100.0%

	Sex
	Fall – Accidental
	Motor Vehicle Collision
	Assault
	Other Transportation
	Struck by, Against

	
	# Hosp
	Percent
	#
Hosp
	Percent
	#
Hosp
	Percent
	#
Hosp
	Percent
	# Hosp
	Percent

	Male
	19,060
	46.4%
	14,580
	64.0%
	8,683
	85.6%
	4,924
	70.9%
	3,346
	82.0%

	Female
	22,034
	53.6%
	8,205
	36.0%
	1,464
	14.4%
	2,024
	29.1%
	733
	18.0%

	Total
	41,094
	100.0%
	22,785
	100.0%
	10,147
	100.0%
	6,948
	100.0%
	4,079
	100.0%

*Where Condition on Discharge is alive or transferred to another acute care facility.

1Fall – Accidental includes E Codes: 880 - 886, 888, and 987
2Motor Vehicle Collision includes E Codes: 810 – 819
3Assault includes E Codes: 960 – 969
4Other Transportation includes E Codes: 800-807, 820-838, 840-848
5Struck by, Against includes E Codes: 916-917
6 Hosp=hospitalizations for injuries
7 Percent = Percent of all hospitalizations for injuries in 2009 or (# of Hosp/Total) X 100

Source: Texas EMS/Trauma Registry as of March 14, 2011

