Unintentional Drowning, Ages 0-17 Years, 2012‐2014

Unintentional drowning is the leading cause of injury deaths to children aged 1 ‐ 4 years. Fatal and nonfatal drowning incidents occur most often in swimming pools for children aged 1 - 4, while drowning incidents for teens aged 15 – 17 years occur most often in natural water (ocean, lakes and rivers).

Between the years 2012‐2014:
· 20 Miami‐Dade County children aged 17 years and under died as a result of drowning. The number of drownings during this time period was the same as in years 2011-2013.
· 88 children were hospitalized as a result of non-fatal drownings.
· 127 children were treated at an emergency department (ED) as a result of non-fatal drownings.
	 Injury Severity
	2012
	2013
	2014
	Total

	Deaths
	5
	10
	5
	20

	Hospitalizations
	29
	20
	39
	88

	ED Visits
	55
	44
	28
	127

	Total
	89
	74
	72
	235

· The most common site for fatal and nonfatal drowning incidents was in a swimming pool. Approximately 71% of nonfatal pool drownings occurred among 1 – 4 year olds.

	Submersion Type
	Fatal
	Nonfatal
	Overall Percent

	Swimming Pool
	12
	144
	66%

	Natural Water
	5
	
	2%

	Other Specified (Lake/Canal)
	1
	
	 < 1%

	Recreational Swimming
	
	18
	8%

	Sport/Scuba Diving/Water Skiing
	
	22
	9%

	Bathtub
	
	9
	4%

	Other/Unspecified
	2
	22
	10%

	Total
	20
	215
	100%

· During 2014, nonfatal drowning incidents were estimated to cost nearly $1 million in hospitalization and ED visit charges (Table).

	2014 Hospital & ED Charges for Nonfatal Drowning Incidents to
Miami-Dade County Residents

	
	Number
	Total Charges
	Median Charge

	Hospitalizations
	39
	$910,592
	$9,950

	ED Visits
	28
	$ 69,557
	$1,634

	All Nonfatal Drownings
	67
	$980,149
	$4,937

The figures below display fatal and nonfatal drowning rates by age group and gender.
· Children aged 0-4 and teenagers aged 15-17 were at greatest risk for fatal drownings. Nine of the twelve fatal drownings among 0-4 year olds occurred in a pool.
· Among children aged 0 – 17 years, males were more than twice as likely as females to die from drownings.

· Children aged 0 – 4 years accounted for approximately 70% if all nonfatal drownings. The nonfatal drowning rate for this group was more than 6-times higher than that of children aged 5 - 17 years.
· Among children aged 0 – 17 years, nonfatal drowning rates for males were more than 1.5-times greater compared to females.

[bookmark: _GoBack]
Fatal Drowning Rates by Age Group & Gender,
Children Aged 0 - 17 Years,
Miami-Dade County, 2012 - 2014

0 - 4 Years	5 - 14 Years	15 - 17 Years	Male	Female	2.624436566274678	0.434308174222724	1.3505756828848301	1.750988432970412	0.61142857841632603	
Rate/100,000

Nonfatal Drowning Rates by Age Group & Gender,
Children Aged 0 - 17 Years,
Miami-Dade County, 2012-2014

0 - 4 Years	5 - 14 Years	15 - 17 Years	Male	Female	33.024160125623027	5.8631603520067737	3.3764392072120741	15.5425223394322	10.149714401711019	
Rate/100,000

