

2016 Overview

Drowning is the respiratory impairment of lungs due to submersion/immersion in liquid. It can be fatal (mortality), or non-fatal (morbidity).* In this report non-fatal drownings are those resulting in a stay in hospital of 24 hours or longer and are classified as hospitalisations.

Drowning is the fourth highest cause of accidental death in New Zealand - after motor vehicle accidents, falls and poisoning.**

This report provides a summary of the preventable drownings (fatalities and hospitalisations) in 2016. It breaks down the numbers by age, ethnicities, regions, activities and environments.

In 2016 there were 78 recreational (intending to be in the water) and non-recreational (no intention of being in the water) preventable drowning fatalities. The following analysis of fatalities is based on these 78 incidents in 2016 which represent a decrease of 6, or 7%, compared to 2015.

The remaining 29 fatalities are classified as 'other or non-preventable drownings' (arising as a result of road or air accidents, homicide, suicide or of unknown origin) and are not considered applicable to the prevention and rescue efforts of the water safety sector. Details about these fatalities are not included in this report other than in the tables at the rear of the report.

Non-fatal drownings resulting in a stay in hospital of 24 hours or longer were 207 in 2016. This is a 9.5% increase on 2015 and 16% increase on the five year average (2011-2015). Throughout this report these are referred to as 'hospitalisations'.

More detailed information is available on request or available at www.watersafety.org.nz.

Data sourced from Water Safety New Zealand's DrownBase™

Contents

2016 Overview	IFC	1. Regions	4	Total Fatalities	22
Introduction	1	2. Age	8	Total Hospitalisations	24
1980 - 2016 View	2	3. Gender	12		
2020 Sector Strategy Goals	2	4. Ethnicity	14		
Key Findings	3	5. Environment	16		
		6. Activity	19		

Photograph: Peter Ambrose

Kia ora,

Recreation in, on or around the water is a natural and popular past time for millions of New Zealanders. As an island nation, our beaches, rivers and lakes are some of the most magnificent in the world. A moderate climate, accessible waterways and public and residential pools provide ample opportunities for Kiwis and tourists alike to swim, play, participate in water sports and activities and go boating and fishing year round. This is part of the quintessential Kiwi lifestyle.

With any water comes risk and sadly every year far too many people lose their lives or are injured in, on or around the water. The tragedy is that most drownings and injuries are preventable. Of the 107 people who died by drowning in New Zealand in 2016 (both recreationally and non-recreationally), 78 were preventable.

While preventable drownings are down six on 2015, and down three when comparing the past five year average of 81, hospitalisations are increasing. From 189 in 2015, there were 207 hospitalisations in 2016. The highest since records began in 2003.

Males are four times more likely to drown in New Zealand and people across all age groups have lost their life in the water including three children under five years. Immersion incidents, where the victims had no intention of being in the water, remains the largest cause of drowning followed by those who simply went for a swim which ended in tragedy.

The water safety sector is united in its commitment to the drowning prevention targets as detailed in the 2020 Water Safety Sector Strategy. They are ambitious targets however. All New Zealanders must play their part. Generally speaking, an under estimation of the risks and an over estimation of ability to manage those risks is a key contributor to drowning. This has to change. By taking a more realistic and responsible approach, and learning aquatic survival skills, Kiwis can safely enjoy our wonderful waterways and go home at the end of the day to talk about their experiences.

Jonty Mills CEO Water Safety New Zealand

dnille

1980 - 2016 View

Drowning Fatalities 1980-2016 and Hospitalisations 2003-2016

Progress towards New Zealand Water Safety Strategy 2020 Goals

	2011 – 2015 FIVE YEAR AVE	2016	2020 GOALS	
Preventable Fatalities	81	78	50	
Male Fatalities	67	67	33	
Under Fives Fatalities	6	3	0	
Hospitalisations	178	207	100	

Key Findings

3 under fives fatalities.

Male fatalities involved 16 different activities.

Beach hospitalisations have decreased from 38 in 2015 to 24 this year: a decrease of 37%. This is closer to the 2011-2015 five year average of 26. Half of beach hospitalisations were from swimming incidents.

Under Fives

hospitalisations have more than doubled in 2016 (42) from 2015 (20) and are 10 more than the 2011-2015 five year average.

25 hospitalisations occurred for 65+ year olds, up 10 or 67% over 2015 and 47% on the five year average. Most common activity was swimming (40%) and boating (24%).

Notable increase in hospitalisations are in the 'other domestic' category. 12 in 2015, 27 in 2016: an increase of 136% on 2015 and 35% on the five year average (2011-2015). 70% of these were aged 0 – 4 years, which is a similar rate in the past five years. Over half were Māori, which is double the five year average (2011-2015).

1. Regions

Fatalities and Hospitalisations by Region

	HOSPITALISATIONS	FATALITIES	
Northland	13	17	
Waikato	21	16	
Auckland	69	11	
Bay of Plenty	21	7	
Hawke's Bay	5	6	
Taranaki	5	4	
Southland	2	4	
Manawatu / Whanganui	15	3	
West Coast	7	3	
Otago	5	2	
Tasman		2	
Wellington	18	1	
Canterbury		1	
Marlborough		1	
Gisborne		0	
Unknown	17		

TOTAL HOSPITALISATIONS

207

FATALITIES

78

FATALITIES

Northland has the highest fatality rate in the country. In 2015, it had the second highest fatality rate behind Waikato. Northland's 2016 total drowning toll was almost twice its five year average (2011 – 2015), and the highest since 1995.

Auckland's toll has been static for the past four years.

Waikato was up 45% on the five year average (2011-2015). Its toll was the highest since 2007.

Gisborne was the only region with zero drowning fatalities.

Wellington was down 50% on its five year average (2011-2015) and down 90% on the 2015 toll.

Canterbury was down 66% on its five year average (2011-2015) and 91% on the 2015 toll.

HOSPITALISATIONS

Overall hospitalisation (207) are up compared to 2015 with 189, and over the 2011-2015 average (178).

Fatalities and Hospitalisations by Region (per 100,000 of Population)

	OSPITALISATIONS	FATALITIES
Northland	8.6	10.9
West Coast	21.8	8.3
Southland	2.1	4.1
Waikato	5.2	3.9
Hawke's Bay	3.3	3.8
Taranaki	4.6	3.6
Bay of Plenty	7.8	2.6
Marlborough	2.3	2.2
Tasman	0.0	2.0
Manawatu / Whanganui	6.7	1.3
Otago	2.5	0.9
Auckland		0.8
Wellington		0.2
Canterbury	1.5	0.2
Gisborne		0

National Averages

FATALITIES

FATALITIES

PER 100,000 IN 2011 - 2015

HOSPITALISATIONS

HOSPITALISATIONS

HOSPITALISATIONS

HOSPITALISATIONS

PER 100,000 2011-2015

FATALITIES

Northland has the highest drowning rate in the country per 100,000 of population followed by the West Coast. Northland has a five year average (2011-2015) preventable drowning rate of 6.2 which is the second highest in the country after the West Coast.

HOSPITALISATIONS

West Coast, Northland and Bay of Plenty, in that order, are highest in relative hospitalisation rates.

PER 100,000 IN 2016

2. Age

Fatalities by Age - Five Year Ave vs 2016

AGE GROUP		NUMBER	
0 - 4		3 6	
5 - 14		3 3	2016
15 - 24		14 15	2011 - 2015 FIVE YEAR AVERAGE
25 - 34		11 10	FIVE TEAR AVERAGE
35 - 44		11 12	
45 - 54			
55 - 64		11 12	
65+	*********	8 12	

Fatalities and Hospitalisations by Age HOSPITALISATIONS FATALITIES AGE GROUP NUMBER 0 - 4 42 5 - 14 20 14 32 ••••••• 29 35 - 44 17 17 25 65+ 25

Fatalities by Age over time

Hospitalisations by Age over time

Under Fives

hospitalisations have more than doubled in 2016 (42) from 2015 (20) and are 10 more than the 2011-2015 five year average.

20 hospitalisations occurred for 5-14 year olds in 2016, down nine or 31% since 2015. 60% occurred in swimming incidents.

32 hospitalisations of 15 - 24 year olds (six down on 2015) and half of these occurred in Auckland. 25 hospitalisation occurred for 65+ year olds, up 10 or 67% over 2015 and 47% on the five

25 hospitalisations occurred for 65+ year olds, up 10 or 67% over 2015 and 47% on the five year average. Most common activity was swimming (40%) and boating (24%).

3. Gender

TOTAL

FATALITIES 67 11

HOSPITALISATIONS

129 78

Male fatalities involved 16 different activities.

2 activities for female fatalities: swimming and immersion incidents.

Nearly half (37) of all female hospitalisations were under 25 years. Female hospitalisations increased 63% on the five year average (2011-2015) and 44% on 2015.

4. Ethnicity

Fatalities

2016 saw a large drop in Asian fatalities with 11 less than 2015 representing a 79% decrease and 70% decrease on the 2011-2015 five year average.

17% of fatalities involved Pacific Peoples while they make up only 7% of the total New Zealand population.

Pacific People fatalities have increased over the past five years with a spike in 2016 of five over 2015. All Pacific People fatalities were male with 54% in Northland and 29% in Waikato.

Seven of the Pacific People fatalities in 2016 were due to one incident - when the boat 'Francie' founded on the Kaipara Bar in November 2016.

22% of all preventable drownings involved Māori yet they make up only 14% of the total population.

MĀORI DROWNING DEATHS:

94% male

24% in Northland, 24% in Waikato, 18% in Hawke's Bay

Swimming (7) and underwater activities (3) were the main causes of Māori fatalities.

Māori hospitalisations have decreased 11% from 46 in 2015 to 41 in 2016. Over half of Māori hospitalisations were children 0 - 4 years. One quarter of Māori hospitalisations occurred in Manawatu-Wanganui.

79% Pacific People hospitalisations were aged 0 -24 years and 64% of Pacific People hospitalisations occurred in Auckland.

60% of Asian hospitalisations occurred in Auckland.

Swimming was the most common activity for hospitalisation for all Ethnicities.

5. Environment

Fatalities by Environment

Fatalities by Environment over time

RIVERS

River fatalities make up just under a third of all fatalities and account for the highest number at 23. The number of fatalities in 2016 is 53% higher than the five year average (2011–2015) and a third higher than in 2015.

People 15 – 34 years old make up half the river fatalities and swimming and accidental immersion in rivers a major contributor.

Eight of the 23 River fatalities occurred on the Waikato River.

30% of River fatalities involved alcohol.

BEACHES

Second highest number of fatalities occurred around Beaches (21). This is one more compared to 2015 and three more than the five year average (2011 – 2015). 21 is the highest beach toll since 2011 with about half of incidents involving swimming.

TIDAL WATERS

Fatalities in Tidal Waters have increased to 16, up from the five year (2011-2015) average of 10 and up two from 2015. This is the highest toll since 1997. 94% of fatalities were male.

OFFSHORE

Offshore fatalities are down by 48% from 2015 and 39% lower than the five year average (2011 – 2015). 11 fatalities is ten fewer than in 2015 (21) and represents the lowest offshore toll since 2010. Only 2009 saw fewer drownings (7) in the last 20 years.

45% of Offshore fatalities were aged 55+, 91% were male, 36% Māori. 36% were performing an underwater activity and 36% involved a powered boat.

INLAND STILL WATERS

There was one fatality recorded, representing a 90% decrease on the five year average (2011-2015).

Hospitalisations by Environment

Beach hospitalisations have decreased from 38 in 2015 to 24 this year: a decrease of 37%. This is closer to the 2011-2015 five year average of 26. Half of Beach hospitalisations were from swimming incidents.

Notable increase in hospitalisations are in the 'Other Domestic' category. 12 in 2015, 27 in 2016: an increase of 136% on 2015 and 35% on the five year average (2011-2015). 70% of these were aged 0 – 4 years, which is a similar rate in the past five years. Over half were Māori, which is double the five year average (2011-2015).

6. Activity

Fatalities by Activity

Preventable recreational fatalities (55) account for 71% of all preventable fatalities and this is up by two over on 2015.

Non recreational fatalities include Immersion Incidents and Occupational (23) and account for 23 preventable fatalities.

SWIMMING

Swimming accounts for the highest recreational fatalities (22 or over a quarter of fatalities) with six more Swimming fatalities occurring since 2015.

Most Swimming fatalities occurred in rivers (9) and surf beaches (9) with the majority of the river Swimming fatalities occurring in Waikato and the most surf beach Swimming fatalities occurring in Northland.

POWERED BOATS

Powered Boat Fatalities (14) up by four from 2015. This is the highest toll since 2012. All Powered Boats fatalities were male. 43% were aged over 55 years and not wearing lifejackets.

UNDERWATER

Underwater fatalities were six and this is down from nine in 2015. All Underwater fatalities were male with 50% Māori and 33% Other Ethnicities. 67% of fatalities occurred up to 1km from shore. All drowned while alone or out of sight of diving buddies.

OTHER RECREATION

The majority of Other Recreation fatalities involved diving or jumping into water. All were male with 50% Māori and 50% Pacific Peoples.

All Land Based Fishing fatalities were male and 80% were NZ Europeans. 80% were fishing alone and 75% of known cases were not wearing a lifejacket.

NON-POWERED BOATS

The two Non-Powered Boat drownings were kayakers in rivers and wearing lifejackets. This number is down from eight in 2015.

Hospitalisations by Activity and over time

Swimming hospitalisations were down from 74 in 2015 to 64 this year: a decrease of 14%. Children and youth aged under 25 made up 63% of these injuries.

Accidental immersion were up 15, or 58%, over 2015, to 41.

The biggest age group is children 0-4 years (16 or 39%).

Total Fatalities

Preventable and Non Preventable

			2016			2011-2015	
	GENDER	Number	%	Total	Average	%	
Female	Q	19	18	107	21	20	
Male	O	88	82	431	86	80	
Total		107	100%	538	108	100%	
AG	E GROUP						
00 - 04		4	4	32	6	6	
05 - 14		5	5	19	4	4	
15 - 24		18	17	100	20	19	
25 - 34		16	15	67	13	12	
35 - 44		14	13	78	16	14	
45 - 54		21	20	76	15	14	
55 - 64		12	11	79	16	15	
65+		17	16	87	17	16	
Total		107	100%	538	108	100%	
ET	THNICITY						
Asian		6	6	64	13	12	
Māori		23	21	111	22	21	
NZ European		47	44	269	54	50	
Other		18	17	41	8	8	
Pacific Peoples		13	12	42	8	8	
Unknown		0	0	11	2	2	
Total		107	100%	538	108	100%	

- Relate to non-recreational drowning fatalities
- Relates to Other (non-preventable) drowning fatalities

2016 2011-2015

	ACTIVITY	Number	%	Total	Average	%
Land-based Fishing	*	5	5	34	7	6
Non-powered Boat	IAI	2	2	24	5	4
Powered Boat		14	13	55	11	10
Sailing		0	0	8	2	1
Swimming	2:	22	21	79	16	15
Underwater		6	6	32	6	6
Other Recreation	40	6	6	21	4	4
Immersion Incidents	6	21	20	140	28	26
Occupational		2	2	11	2	2
Other	පී	29	27	134	27	25
Total		107	100%	538	108	100%

ENVIRONMENT

Beaches	1	25	23	109	22	20
Domestic		3	3	36	7	7
Home Pools	Ħ	1	1	19	4	4
Inland Still Waters	\approx	5	5	70	14	13
Offshore		11	10	100	20	19
Public Pools		2	2	9	2	2
Rivers	{{{	40	37	121	24	22
Tidal Waters	N.S.	20	19	74	15	14
Total		107	100%	538	108	100%

Total Hospitalisations

	2016				2011-2015	
GENDER		Number	%	Total	Average	%
Female	Q	78	38	242	48	27
Male	Ö	129	62	649	130	73
Total		207	100%	891	178	100%
AGE GROUP						
00 - 04		42	20	159	32	18
05 - 14		20	10	110	22	12
15 - 24		32	15	156	31	18
25 - 34		29	14	107	21	12
35 - 44		17	8	88	18	10
45 - 54		25	12	105	21	12
55 - 64		17	8	81	16	9
65+		25	12	85	17	10
Total		207	100%	891	178	100%
ENVIRONMENT						
Area of Still Water	≋	10	5	32	6	4
Beach	1	24	12	132	26	15
Commercial	•	12	6	13	3	1
Farm		3	1	10	2	1
Forest / Countryside	**	2	1	15	3	2
Large Area of Water	****	69	33	350	70	39
Other Domestic		27	13	99	20	11
Other Unspecified Environment	8	18	9	66	13	7
Pool	Ħ.	16	8	75	15	8
Roadway		0	0	2	0	0
School		0	0	6	1	1
Sports & athletics area	À	0	0	0	0	0
Stream	}}	26	13	91	18	10

2016 2011-2015

ETHNICITY		Number	%	Total	Average	%
Asian		10	5	45	9	5
Māori		41	20	214	43	24
NZ European		97	47	423	85	48
Other		42	20	142	28	16
Pacific Peoples		14	7	60	12	7
Unknown		3	1	7	1	1
Total		207	100%	891	178	100%
ACTIVITY						
Accidental Immersion	_	41	20	186	37	21
Boating - Non-powered		11	5	67	13	8
Boating - Other or Unspecified		15	7	90	18	10
Boating - Powered		8	4	24	5	3
Boating - Sailing		4	2	23	5	3
Commercial		3	1	15	3	2
Domestic	**	2	1	7	1	1
Fishing	1	8	4	16	3	2
Other Injury Other Medical Issues		4	2	2	0	0
Other Recreation	M n	3 10	1 5	3 17	3	2
Other Unspecified Activity	30	19	9	150	30	17
Road Transport		0	0	0	0	0
Stream	**	0	0	3	1	0
Swimming	₹.	64	31	250	50	28
Transport	$ \widetilde{\Theta} $	0	0	0	0	0
Underwater	*	3	1	10	2	1
Water Sport	2	12	6	28	6	3
Total	-	207	100%	891	178	100%

MISSION

To educate, empower and support people throughout their life stages to safely have experiences in, on or around water, to the best of their knowledge, skills and ability.

WITH SPECIAL THANKS TO OUR GOVERNMENT PARTNERS

watersafety.org.nz wsnz@watersafety.org.nz