

TEXAS
Health and Human
Services

Texas Department of State
Health Services

Surveillance of fatal occupational injuries: making the best of what we have

Ketki Patel, Emily Hall, Leticia Nogueira, Heidi Bojes

WestON- Denver, CO
September 14, 2017

TEXAS
Health and Human
Services

Texas Department of State
Health Services

Disclaimer

We are funded by cooperative agreement U60OH011359-01 from CDC-NIOSH. This presentation is solely the responsibility of the authors and do not necessarily represent the official views of CDC-NIOSH.

Census of Fatal Occupational Injuries (CFOI)

- CFOI counts only fatal work-related injuries.
- Conducted by Bureau of Labor Statistics (BLS).
- BLS compiles fatality counts using multiple sources.

TEXAS
Health and Human Services

Texas Department of State
Health Services

CFOI in Texas

- Texas Department of Insurance, Division of Workers' Compensation (DWC) works with BLS to compile fatality data.
- DWC releases annual fatality counts and a summary report for the preceding calendar year.

TEXAS
Health and Human Services

Texas Department of State
Health Services

Texas Occupational Health Surveillance program

Routine use of CFOI data

Annually calculate occupational health indicator# 3: Fatal work-related injuries

TEXAS
Health and Human Services

Texas Department of State
Health Services

9/8/2017

5

Texas Occupational Health Surveillance program

What we wanted to know

- Fatality rate over time (2006-2015).
- Fatality rates for subgroups of worker population.
- Identify priority issues for intervention.

TEXAS
Health and Human Services

Texas Department of State
Health Services

Methods: Data extraction

Fatality data: CFOI

UNITED STATES DEPARTMENT OF LABOR

A to Z Index | FAQs | About BLS | Contact Us |

 BUREAU OF LABOR STATISTICS

Follow Us | [What's New](#) | [Release Calendar](#) | [Blog](#)

Home ▾ Subjects ▾ **Data Tools ▾** Publications ▾ Economic Releases ▾ Students ▾ Beta ▾

Occupational Injuries/Illnesses and Fatal Injuries Profiles

IIF FONT SIZE:

SHARE ON:

Occupational Injuries and Illnesses and Fatal Injuries Profiles [\(. For more information or help\)](#)

Please select a table type:

- Case and Demographic Numbers
- Case and Demographic Incidence Rates
- Annual Survey Summary Numbers & Rates
- Fatal Injuries Numbers

Methods: Data extraction

Full Time Equivalent (FTE) worker estimates: Current Population Survey (CPS)

CDC Centers for Disease Control and Prevention
CDC 24/7: Saving Lives, Protecting People™

SEARCH

CDC A-Z INDEX

Employed Labor Force (ELF) query system

Employed Labor Force (ELF) query system

WISARDS Home

ELF Home

ELF Estimates

Help +

Data Links

NIOSH > WISARDS > Employed Labor Force (ELF) query system > ELF Estimates

Promoting productive workplaces through safety and health research **NIOSH**

Estimates Selection

Show details

1 Step 1: Select type of labor estimates [Clear Selections](#)

Number of Workers FTE FTE FTE

(Primary Job) (Secondary Job) (All Jobs)

2 Step 2: Select query parameters

Time Period [Expand Options](#)

Year(s), Month(s)

Year(s): All, 2016, 2015, 2014

Location [Hide Options](#)

Region(s): Northeast, Midwest (formerly North Central), South, West

State(s): South Dakota, Tennessee, **Texas**, Utah

TEXAS
Health and Human Services

Texas Department of State
Health Services

9/8/2017

8

Methods: Data analysis

- Annual fatality rate per 100,000 FTE workers
- FTE-based subgroup specific fatality rates:
 - Gender
 - Age group
 - Race/ethnicity
 - Event/exposure*
 - Industry*
 - Occupation*

TEXAS
Health and Human Services

Texas Department of State
Health Services

9/8/2017

*For these parameters we had a break in series due to changes in event, industry and occupation classification systems. Therefore, data were analyzed 2006-2010, and 2011-2015.

Results

TEXAS
Health and Human Services

Texas Department of State
Health Services

9/8/2017

10

TEXAS
Health and Human Services

Texas Department of State
Health Services

Number of FTE workers 16 years and older in Texas, 2006-2015

Number of occupational fatalities in Texas, 2006-2015 (n=4,958)

Rate of fatal work-related injuries, in Texas and the U.S., 2006-15

Percentage of fatalities and FTE workers in Texas by gender, 2006-15

Rate of fatalities in Texas by gender, 2006-15 (n=4,958)

Percentage of fatalities and FTE workers in Texas by age group, 2006-15

Rate of fatalities in Texas by age group, 2006-15 (n=4,958)

	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015
18-19 (n=81)	5.8	6.7	1.5	3.9	2.3	4.3	6.8	3.3	3.2	4.1
20-24 (n=409)	4.4	6.4	3.6	4.5	2.7	3.1	3.4	4.2	3.7	3.6
25-34 (n=982)	4.1	4.1	3.4	3.4	3.8	3.3	3.5	3.7	3.5	2.9
35-44 (n=1,045)	4.3	3.8	4.6	4.1	3.4	3.4	4.3	3.2	3.8	3.6
45-54 (n=1,178)	4.5	5.2	4.7	4.8	4.5	3.7	4.6	4.9	4.3	4.5
55-64 (n=863)	5.0	5.5	4.7	5.8	5.5	4.9	5.9	5.2	6.5	6.2
65 and older (n=387)	9.8	9.5	5.8	10.2	11.4	11.0	12.4	8.1	7.0	10.4

Average annual rate of fatalities in Texas by age group, 2006-15 (n=4,958)

Rate of fatalities in Texas by industry sector, 2011-2015 (n=2,535)

Industry sector	2011	2012	2013	2014	2015	Average
Mining, quarrying, and oil and gas extraction	14.3	16.6	11.2	16.3	10.1	13.7
Agriculture, forestry, fishing and hunting	12.5	14.8	11.6	13.1	15.3	13.5
Construction	9.7	12.8	13.3	10.6	11.8	11.6
Transportation and utilities	-	2.5	12.6	13.7	15	11.0
Wholesale and retail trade	12.6	15.2	3.7	2.7	3.5	7.5
Public administration	3.5	4	5.4	3.2	4.5	4.1
Professional and business services	3.6	4.3	3.3	3.9	4.3	3.9
Other services, except public administration	3.2	3.3	3.2	2.7	3.6	3.2
Information	2.8	3.4	2.5	-	-	2.9
Manufacturing	2.6	2.1	2.3	4.5	2.6	2.8
Leisure and hospitality	2.9	3	2	1.8	1.6	2.3
Financial activities	1.1	1.2	1.7	1.3	1.3	1.3
Educational and health services	0.8	0.9	0.5	0.5	0.8	0.7
All industries, combined	4	4.8	4.4	4.5	4.5	4.4

Rate of fatalities in Texas by industry sector, 2011-2015 (n=2,535)

Industry sector	2011	2012	2013	2014	2015	Average
Mining, quarrying, and oil and gas extraction	14.3	16.6	11.2	16.3	10.1	13.7
Agriculture, forestry, fishing and hunting	12.5	14.8	11.6	13.1	15.3	13.5
Construction	9.7	12.8	13.3	10.6	11.8	11.6
Transportation and utilities	-	2.5	12.6	13.7	15	11.0
Wholesale and retail trade	12.6	15.2	3.7	2.7	3.5	7.5
Public administration	3.5	4	5.4	3.2	4.5	4.1
Professional and business services	3.6	4.3	3.3	3.9	4.3	3.9
Other services, except public administration	3.2	3.3	3.2	2.7	3.6	3.2
Information	2.8	3.4	2.5	-	-	2.9
Manufacturing	2.6	2.1	2.3	4.5	2.6	2.8
Leisure and hospitality	2.9	3	2	1.8	1.6	2.3
Financial activities	1.1	1.2	1.7	1.3	1.3	1.3
Educational and health services	0.8	0.9	0.5	0.5	0.8	0.7
All industries, combined	4	4.8	4.4	4.5	4.5	4.4

Percentage of fatalities in Texas by event/exposure, 2011-2015 (n=2,535)

Rate of transportation fatalities in Texas and the U.S., 2011-2015 (n=1,139)

Average annual transportation fatality rate among private sector industries in Texas, 2011-2015 (n=1,040)

Other results for transportation fatalities (n=1,139)

85% (965) incidents involved motorized highway vehicles

52% (500) freight & hauling trucks

33% (319) multi-purpose highway vehicles

67% (762) incidents resulted in multiple traumatic injuries

16% (125) intracranial injuries

15% (113) internal organs & blood vessels of trunk

Conclusion

- Texas fatality rate was higher than the national average.
- Fatality rates were highest in:
 - Men.
 - 65 and older age group.
 - Mining, quarrying, & oil & gas, and Agriculture, fishing, forestry & hunting industry.
- Leading cause of death: Transportation incidents
 - Transportation fatality rate highest in private sector transportation industry.

Next Steps

- Analysis of other aggregate data sets:
 - Survey of Occupational Injuries and Illnesses.
 - Workers' Compensation- lost workday claims.
- Disseminate results of analysis.
- Strategically plan education and outreach in high-risk populations to prevent occupational fatalities.

TEXAS
Health and Human Services

Texas Department of State
Health Services

9/8/2017

26

TEXAS
Health and Human
Services

Texas Department of State
Health Services

Thank you

Ketki Patel

Ketki.Patel@dshs.texas.gov

Emily Hall

Emily.Hall@dshs.texas.gov

9/8/2017

27