
Resolucion de Junta de Directores Institute de Estadisticas de Puerto Rico
Estado Libre Asociado de Puerto Rico

APROBACI6N DE METODOLOGiA ESTADiSTICA PARA DETERMINAR

Sl UNA MUERTE ESTUVO RELACIONADA CON UN DESASTRE

Para aprobar Ia metodologfa para determinar si una muerte est uvo relacionada a un desastre,
de modo que las estadfsticas de estas muertes sean confiables, comparables y accesibles.

Par cuanto, mediante Ia Resoluci6n Num. 2008-01, esta Junta aprob6 y el Institute de
Estadfsticas realize una investigaci6n mediante Ia cual se identific6 un error de interpretacion
en el sistema de clasificaci6n utilizado en Ia codificaci6n de las causas de muerte, el cual habfa
provocado cambios estadfsticamente significativos en las tasas de mortalidad entre el 2004 y
2005 publicadas por el Departamento de Salud en aquel memento.

Por cuanto, mediante Ia referida investigaci6n, el Institute tambien identific6, orden6 se
corrigiera y luego provey6 asistencia tecnica en Ia correcci6n de un sub registro de casi 1 por
ciento de las muertes ocurridas entre los afios 2000 y 2007, que no se contabilizaban en las
cifras preliminares, ni en las cifras finales, del numero de muertes ocurridas en Puerto Rico.

Par cuanto, Ia investigaci6n ademas recomend6 adiestrar a los medicos en los aspectos
estadfsticos de su profesi6n con el prop6sito de asegurar que Ia informacion recopilada sabre
las defunciones por parte de los medicos sea concienzuda, minuciosa y sistematica.

Por cuanto, a rafz de esta investigaci6n, mediante Ia Resoluci6n Num. 2009-05, aprobamos
cambios a Ia metodologfa de las estadfsticas de mortalidad de Puerto Rico, en especffico:
(1) lmplantaci6n del Mortality Medical Data System, software gratuito provisto por los Centers
for Disease Control and Prevention, y utilizado en decenas de pafses para estandarizar Ia
aplicaci6n de las reglas de Clasificaci6n lnternacional de Enfermedades, redundando en ahorros
y estadfsticas mas comparables y confiables; y (2) Extension de Ia fecha lfmite para contabilizar
las defunciones de 31 de marzo del afio siguiente a 31 de diciembre, para asf reducir las
muertes que nose contabilizan en las estadfsticas oficiales de mortalidad.

Par cuanto, el Institute se vio obligado a acudir al Tribunal de Primera lnstancia, el cual emiti6
una Orden de Mandamus para que el Departamento de Salud proveyera al Institute las bases
de microdatos que eran necesarias para realizar las correcciones tecnicas identificadas e
implantar los cambios metodol6gicos adoptados en Ia Resoluci6n Num. 2009-05.

Por cuanto, a finales de 2010, el Institute de Estadfsticas complete este proyecto y junto al
Secretario de Salud divulge las Nuevas Estadfsticas de Mortalidad de 2000 a 2007, luego de
corregir tanto las clasificaciones de las causas subyacentes de muerte, como el sub registro
identificado, para los afios 2000 a 2007. La implantaci6n de Ia Resoluci6n Num. 2009-05 para
futures afios de datos fue dejada en manos de Ia entidad con el deber ministerial en Ley de
preparar estas estadfsticas, el Departamento de Salud de Puerto Rico.

Por cuanto, entre 2009 y 2011, el Institute realize un segundo estudio sobre Ia comparabilidad
de las estadfsticas de asesinatos y homicidios de Puerto Rico, segun reportado por el

-Page 1 of 5-

https://estadisticas.pr/publicaciones/informe-la-junta-de-directores-sobre-la-resolucion-2008-01-metodologia-de
https://estadisticas.pr/publicaciones/nuevas-estadisticas-de-mortalidad
https://estadisticas.pr/publicaciones/informe-la-junta-de-directores-sobre-la-comparabilidad-de-las-estadisticas-de

Resoluci6n de Junta de Directores Institute de Estadisticas de Puerto Rico
Estado Libre Asociado de Puerto Rico

Departamento de Salud, Ia Polida, y el entonces Institute de Ciencias Forenses. Como resultado
de dicho estudio, se encontr6 que entre 1999 y 2007 Ia Polida report6 casi 10 par ciento menos
casas de asesinatos y homicidios que el Institute de Ciencias Forenses, entre otros hallazgos.

Por cuanto, luego de ganar un grant competitive de los Centers for Disease Control and
Prevention (CDC), el Institute actualmente desarrolla par primera vez en Puerto Rico un Sistema
de Vigilancia de Muertes Violentas, el cual reconciliara las distintas fuentes de informacion
administrativa sabre las muertes violentas en Puerto Rico.

Por cuanto, el 7 y el 20 de septiembre de 2017, Puerto Rico recibi6 el embate de los huracanes
Irma y Marfa. El 21 de septiembre de 2017, el Gobierno de los Estados Unidos declar6 a Puerto
Rico como un area de desastre federal. Estes eventos atmosfericos causaron, directa o
indirectamente, el fallecimiento de un numero sin determinar de personas.

Por cuanto, los Centers for Disease Control and Prevention (CDC) y el National Center for Health
Statistics (NCHS) han desarrollado normas metodol6gicas para facilitar Ia identificaci6n
consistente de las muertes relacionadas, tanto directa como indirectamente, a un desastre.
Estas incluyen el usa del Reference Guide for Certification of Deaths in the Event of a Natural,
Human-induced, or Chemical/Radiological Disaster publicado par el NCHS, para adiestrar al
personal medico antes del desastre, para usa durante el desastre, y para realizar estudios
retrospectivos de mortalidad relacionado a desastres.

Por cuanto, segun estas normas, una muerte directamente relacionada se define como
atribuible a las fuerzas del desastre o par las consecuencias directas de estas fuerzas, como el
colapso estructural, los restos voladores o Ia exposici6n a Ia radiaci6n, mientras que una
muerte indirectamente relacionada ocurre cuando las condiciones inseguras o insalubres
presentes durante cualquier fase del desastre (es decir, pre-evento o preparatives, durante Ia
ocurrencia actual o posterior al evento durante Ia limpieza despues de un desastre) contribuyen
a Ia muerte.

Por cuanto, aunque el Departamento de Seguridad Publica de Puerto Rico ha reconocido que
unas 64 muertes ocurrieron a rafz de los huracanes, estudios independientes realizados par una
gama extensa de investigadores y organizaciones, externas al Gobierno de Puerto Rico,
utilizando distintas metodologfas, han concluido que el numero real de muertes causadas par
los huracanes podrfa ser mucho mas alto al estimado oficial:

Organizaci6n independiente
Cable News Network (CNN)
Centro de Periodismo Investigative
New York Times
Dr. Alexis Santos y Dr. Jeffrey T. Howard, Penn. State Univ.
Dr. Roberto Rivera, Univ. de Puerto Rico RUM, y Presidente,

Capitulo de Puerto Rico, American Statistical Association

-Page 2 of 5-

Muertes relacionadas a huracanes
499 muertes
985 muertes

1,052 muertes
1,085 muertes

Entre 605 y 1,150 muertes

https://www.cdc.gov/violenceprevention/nvdrs/stateprofiles.html
https://www.cdc.gov/violenceprevention/nvdrs/stateprofiles.html
https://www.cdc.gov/nchs/data/nvss/vsrg/vsrg01.pdf
https://www.cdc.gov/nchs/data/nvss/vsrg/vsrg01.pdf

Resoluci6n de Junta de Directores Institute de Estadisticas de Puerto Rico
Estado Libre Asociado de Puerto Rico r

-----------~

Por cuanto, de acuerdo con los datos provistos par Ia Secretaria de Planificacion del
Departamento de Salud al Institute, los cuales estan actualizados hasta Ia segunda semana de
enero de 2018, en los meses de septiembre, octubre y noviembre 2017 se habfa registrado un
total de 1,185 muertes adicionales a las registradas en estes tres meses durante los 7 aiios
anteriores (2000-2016) en prom~dio. Esto representa un aumento de 16.3 par ciento.

Por cuanto, Robert Anderson, el jefe de estadfsticas de mortalidad del National Center for
Health Statistics (NCHS), ha sido citado en Ia prensa de Ia siguiente manera:

Puerto Rico's spike in deaths is statistically significant and unlikely to be the result of an
unlucky fluke. Not even a bad flu season would make the mortality rate increase that much,
he said. "I think there's fairly compelling evidence that that increase is probably due to the
hurricane," Mr. Anderson said. ,,That's a lot."

Por cuanto, existe un alto interes publico en conocer con certeza el numero de muertes
ocurridas a causa del huracan Marfa en Puerto Rico, de manera comparable con otros desastres
similares, para el cual es necesario realizar un estudio epidemiologico a nivel de caso, que tome
como punta de partida los certificados de defunciones, los expedientes medicos, expedientes
forenses y testimonies familia res, para entender el contexte en el cual ocurrio cada muerte y de
esa manera poder llevar una identificacion completa de las muertes relacionadas directa e
indirectamente al huracan Marfa.

Por cuanto, el 3 de enero de 2018, el Gobernador firmo Ia Orden Ejecutiva Num. 2018-01 con el
proposito de establecer un equipo de trabajo para revisar el numero de muertes relacionadas al
paso del huracan Marfa, el cual consiste del Secretario del Departamento de Seguridad Publica,
un representante del Registro Demografico y un representante del Negociado de Ciencias
Forenses.

Por cuanto, el 22 de febrero de 2018, el Gobernador anuncio Ia contratacion de un equipo
externo de investigadores para liderar los esfuerzos de revision del conteo de muertes
asociadas con el huracan Marfa en Puerto Rico. Entre las misiones de este equipo tam bien esta
examinar Ia implementacion de las gufas de los CDC para identificar Ia mortalidad en mementos
de declaracion de desastres y en su secuela; y realizar recomendaciones para mejorar los
procesos ante desastres provocados par fenomenos atmosfericos futures.

Por cuanto, Ia Ley Num. 209 del 28 de agosto de 2003, segun enmendada, creo el Institute de
Estadfsticas de Puerto Rico con Ia mision de elaborar las polfticas de desarrollo de Ia funcion
publica estadfstica, con el proposito de promover cambios significativos a los sistemas de
recopilacion de datos y estadfsticas para que estes sean (entre otros) completes, confiables,
comparables y de rapido y universal acceso.

Por cuanto, Ia citada Ley Num. 209 establece que en el ejercicio de Ia responsabilidad que le
encomienda esta Ley, el Institute aprobara los metodos y procedimientos para el acopio,
analisis, interpretacion y divulgacion de las estadfsticas de salud y de seguridad publica.

-Page 3 of 5-

https://www.nytimes.com/interactive/2017/12/08/us/puerto-rico-hurricane-maria-death-toll.html
http://www.fortaleza.pr.gov/content/gobernador-rossell-nevares-anuncia-que-la-universidad-de-george-washington-liderar-esfuerzos

Resoluci6n de Junta de Directores Institute de Estadisticas de Puerto Rico
Estado Libre Asociado de Puerto Rico r

-----------~

Por tanto, en los meses de septiembre, octubre y noviembre 2017 hubo una mortalidad mayor
al promedio mensual en Puerto Rico y es probable que este aumento este relacionado con el
paso de los huracanes Irma y Marfa sabre Puerto Rico en el mes de septiembre 2017 y sus
secuelas.

Por tanto, para precisar Ia mortalidad a causa de los desastres, se tiene que realizar un estudio
epidemiologico a nivel de case, que identifique los cases que cumplen con un conjunto de
criterios fijos que permiten atribuir Ia muerte al desastre.

Por tanto, Ia Junta de Directores del Institute de Estadfsticas de Puerto Rico, en el ejercicio de
las responsabilidades que se le confieren per Ley, dispone que cualquier estudio
epidemiologico de case que se vaya a realizar sabre las muertes causadas per un desastre debe:

1. Nutrirse de informacion de las siguientes fuentes: 1) certificados de defuncion (RD 77
- Rev 1/2015), 2) expedientes medicos del difunto, 3) expedientes forenses y 4)
testimonio familiar.

2. Ofrecer un mecanisme facil y confidential para que los familiares de un difunto
puedan proveer informacion sobre el contexte en el cualla muerte ocurrio.

3. Utilizar Ia Gufa de referencia para Ia certificacion de muertes en el evento de un
desastre natural, inducido per humanos o gufmico/radioactivo del National Center for
Health Statistics (NCHS) para determinar si una muerte ocurrio a rafz de un desastre.
Cualquier estimado o intervale que describa el numero de muertes ocurridas a rafz de
un desastre que sea desarrollado per el Gobierno de Puerto Rico, sus dependencias o
sus contratistas, debe presentar una contabilizacion de las muertes relacionadas al
desastre natural, basado en Ia referida Gufa del NCHS. Esta medida busca asegurar Ia
comparabilidad de estas estadfsticas, uno de los criterios de calidad de las estadfsticas
que adoptamos en nuestro Reglamento de Criterios de Calidad de las Estadfsticas en el
2009. En case de que se deseara presentar estimados o intervalos basados en una gufa
alterna o definiciones alternas de las muertes que se deberfan atribuir al desastre, estes
deberan venir acompanados de una descripcion detallada de los criterios propuestos en
Ia gufa alterna y un correspondiente estimado o intervale que haya side preparado
usando Ia Gufa del NCHS.

Por tanto, como medida de transparencia, Ia Junta de Directores del Institute aprueba y asf
dispone que el Registro Demogratico divulgue un conjunto de datos, que contenga informacion
preliminar desde 2017, y actualizada diariamente, sabre las muertes segun se vayan
registrando, en el Portal de lnterconexion de Datos Abiertos de Puerto Rico: www.data.pr.gov o
su sucesor. Este conjunto debera contener Ia siguiente informacion de cada caso:

Lugar de residencia usual: municipio y pais
Luga'r de nacimiento: municipio y pais
Lugar de lesion: municipio y pais
Lugar de nacimiento de padre: municipio y pafs

Causas de muerte (segun ICD-10)
lSe realize una autopsia al cadaver?
Tipo de muerte
lLa lesion ocurrio en el trabajo?

-Page 4 of 5-

https://www.cdc.gov/nchs/data/nvss/vsrg/vsrg01.pdf
https://www.cdc.gov/nchs/data/nvss/vsrg/vsrg01.pdf
https://estadisticas.pr/files/Reglamentos/Nosotros/reglamentos/Rx20080808.pdf
https://estadisticas.pr/files/Reglamentos/Nosotros/reglamentos/Rx20080808.pdf
http://www.data.pr.gov/

,

Resoluci6n de Junta de Directores

Lugar de nacimiento de madre: municipio y pais
Tipo de Iugar donde ocurrio Ia muerte
Tipo de Iugar don de ocurrio Ia lesion
Tipo de Iugar donde murio Ia persona
Mes de Ia defuncion
Afio de Ia defuncion
Afios en Ia ocupacion
Ano de lesion
Tiempo residiendo en Puerto Rico
Tiempo de estadia en el municipio de ocurrencia
Tiempo de estadia en ellugar de ocurrencia
Afio del funeral
Memento del dia en que ocurriola lesion

Institute de Estadisticas de Puerto Rico
Estado Libre Asociado de Puerto Rico

Tipo de funeral
lFue embalsamado?
lEI difunto dono organos?
Sexo
Estado civil
Afio de nacimiento
Ed ad
Nivel de educacion alcanzado
Ocupacion usual
Industria
Pais de ciudadania
Estatus de veterano
Atribucion a desastre segun Guia NCHS

Por tanto, se aprueba que los funcionarios y emple~dos del Institute de Estadisticas realicen
todas las gestiones necesarias para asegurar Ia efectiva implantacion de esta Resolucion, lo que
incluye, sin que constituya una limitacion:

En

1. Dar a conocer al Secretario del Departamento de Salud, al Secretario de Seguridad
Publica y al Gobernador de Puerto Rico esta Resolucion.

2. Destinar los recursos dellnstituto para facilitar el cumplimiento con estos cambios.

3. Se ordena al Departamento de Seguridad Publica que complete Ia revision del numero
de muertes relacionadas al paso del huracan Maria, utilizando Ia Guia de referencia para
Ia certificacion de muertes en el evento de un desastre natural, inducido por humanos o
guimico/radioactivo del National Center for Health Statistics (NCHS).

4. Se ordena al Departamento de Salud que ponga al dia el lnforme Anual de Estadisticas
Vitales: completar capitulos de nacimientos desde 2011 y publicar el referido lnforme
para los afios 2015 y del 2016.

5. De ser necesario, utilizar las facultades dispuestas en los Artlculos 4, 5, 6 y 17 de Ia Ley
Num. 209-2003, segun enmendada, para obligar el fiel cumplimiento con lo dispuesto
esta Resoluci 'n.

ico, a !i de abril de 2018.
(

Resolucion Numero 2018-03

-Page 5 of 5-

https://www.cdc.gov/nchs/data/nvss/vsrg/vsrg01.pdf
https://www.cdc.gov/nchs/data/nvss/vsrg/vsrg01.pdf
https://www.cdc.gov/nchs/data/nvss/vsrg/vsrg01.pdf

Resolution of the Board of Directors Instituto de Estadísticas de Puerto Rico
(Translated version) Estado Libre Asociado de Puerto Rico

– Page 1 of 5 –

APPROVAL OF STATISTICAL METHODOLOGY TO DETERMINE
IF A DEATH WAS RELATED TO A DISASTER

To approve the methodology to determine if a death was related to a disaster, so that the
statistics of these deaths are reliable, comparable, and accessible.

Whereas, per Resolution No. 2008-01, this Board approved and the Puerto Rico Institute of
Statistics (PRIS) conducted an investigation by which an error of interpretation was identified in
the classification system used in the coding of the causes of death, which had caused
statistically significant changes in mortality rates between 2004 and 2005 published by the
Puerto Rico Department of Health at the time.

Whereas, through the aforementioned investigation, PRIS also identified, ordered to be
corrected and then provided technical assistance in correcting a sub-registry of almost
1 percent of the deaths that occurred between 2000 and 2007, which were not accounted for
in the preliminary figures, nor in the final figures, of the number of deaths that occurred in
Puerto Rico.

Whereas, in addition, the research also recommended training physicians in the statistical
aspects of their profession in order to ensure that the information collected on deaths by
physicians is meticulous, thorough, and systematic.

Whereas, as a result of this investigation, through Resolution No. 2009-05, we approved
changes to the methodology of the mortality statistics of Puerto Rico, specifically: (1)
Implementation of the Mortality Medical Data System, a free software provided by the Centers
for Disease Control and Prevention (CDC), and used in dozens of countries to standardize the
application of the rules related to the International Classification of Disease, resulting in savings
and in more comparable and reliable statistics; and (2) Extension of the deadline to account for
deaths from March 31 of the following year to December 31 of the following year, in order to
reduce deaths that are not accounted for in the official mortality statistics.

Whereas, PRIS was forced to file a complaint before the Puerto Rico Court of First Instance,
which issued an Order of Mandamus against the Department of Health to provide PRIS with the
micro databases necessary to make the identified technical corrections and implement the
methodological changes adopted in Resolution No. 2009-05.

Whereas, at the end of 2010, PRIS completed this project and together with the Puerto Rico
Secretary of Health, published the New Mortality Statistics from 2000 to 2007, after correcting
both the classification of the underlying causes of death and the sub-registry, for the years 2000
to 2007. The implementation of Resolution No. 2009-05 for future years of data was placed in
the hands of the entity with the ministerial duty by Law to prepare these statistics, the Puerto
Rico Department of Health.

https://estadisticas.pr/publicaciones/informe-la-junta-de-directores-sobre-la-resolucion-2008-01-metodologia-de
https://estadisticas.pr/publicaciones/nuevas-estadisticas-de-mortalidad

Resolution of the Board of Directors Instituto de Estadísticas de Puerto Rico
(Translated version) Estado Libre Asociado de Puerto Rico

– Page 2 of 5 –

Whereas, between 2009 and 2011, PRIS carried out a second study on the comparability of
statistics on murders and homicides in Puerto Rico, as reported by the Puerto Rico Department
of Health, the Puerto Rico Police, and the then Puerto Rico Institute of Forensic Sciences. As a
result of this study, PRIS found that between 1999 and 2007 the Police reported almost
10 percent fewer cases of murders and homicides than the Institute of Forensic Sciences,
among other findings.

Whereas, after winning a competitive grant from the Centers for Disease Control and
Prevention (CDC), PRIS is currently developing a Violent Death Registration System for the first
time in Puerto Rico, which will reconcile the different sources of administrative information on
the violent deaths in Puerto Rico.

Whereas, Hurricanes Irma and María struck Puerto Rico on September 7 and 20, 2017. On
September 21, 2017, the Government of the United States declared the islands of Puerto Rico
as a federal disaster area. These atmospheric events caused, directly or indirectly, the death of
an undetermined number of people.

Whereas, CDC and the National Center for Health Statistics (NCHS) have developed
methodological standards to facilitate the identification of both directly and indirectly disaster-
related deaths. These include the use of the Reference Guide for Certification of Deaths in the
Event of a Natural, Human-induced, or Chemical/Radiological Disaster published by the NCHS,
to train medical personnel before the disaster, for use during the disaster, and to carry out
retrospective studies of mortality related to disasters.

Whereas, according to these methodological standards, a directly related death is defined as
attributable to the forces of the disaster or by the direct consequences of these forces, such as
structural collapse, flying debris, or radiation exposure, while an indirectly related death occurs
when the unsafe or unhealthy conditions present during any phase of the disaster (i.e., pre-
event or preparations, during the current occurrence, or post-event during cleanup after a
disaster) contribute to a death.

Whereas, even though the Puerto Rico Department of Public Security has recognized that
64 deaths occurred in the wake of Hurricane María, independent studies conducted by a wide
range of researchers and organizations, that are external to the Government of Puerto Rico,
have concluded that the actual number of deaths caused by hurricanes could be much higher
than the official estimate:

Independent Organization Deaths related to Hurricane María

Cable News Network (CNN) 499 deaths
Centro de Periodismo Investigativo 985 deaths
New York Times 1,052 deaths
Dr. Alexis Santos y Dr. Jeffrey T. Howard, Penn. State Univ. 1,085 deaths
Dr. Roberto Rivera, Univ. de Puerto Rico RUM, President,

Puerto Rico Chapter, American Statistical Association
Between 605 and 1,150 deaths

https://estadisticas.pr/publicaciones/informe-la-junta-de-directores-sobre-la-comparabilidad-de-las-estadisticas-de
https://www.cdc.gov/violenceprevention/nvdrs/stateprofiles.html
https://www.cdc.gov/nchs/data/nvss/vsrg/vsrg01.pdf
https://www.cdc.gov/nchs/data/nvss/vsrg/vsrg01.pdf

Resolution of the Board of Directors Instituto de Estadísticas de Puerto Rico
(Translated version) Estado Libre Asociado de Puerto Rico

– Page 3 of 5 –

Whereas, according to data provided by the Secretary of Planning of the Puerto Rico
Department of Health to PRIS, which were updated through the second week of January 2018,
during the months of September, October and November 2017 a total of 1,185 more deaths
occurred in Puerto Rico than during these three months in the previous 7 years (2000-2016) on
average. This represents an increase of 16.3 percent.

Whereas, Robert Anderson, chief of the mortality statistics branch at the National Center for
Health Statistics (NCHS), has been quoted in the press as follows:

Puerto Rico's spike in deaths is statistically significant and unlikely to be the result of an
unlucky fluke. Not even a bad flu season would make the mortality rate increase that
much, he said. "I think there's fairly compelling evidence that that increase is probably
due to the hurricane," Mr. Anderson said. "That's a lot."

Whereas, there is considerable public interest in knowing with certainty the number of deaths
that occurred due to Hurricane María in Puerto Rico, in a manner that is comparable to other
similar disasters, for which it is necessary to conduct a case-level epidemiological study, which
takes as a starting point the death certificates, medical records, forensic records and family
testimonies, to understand the context in which each death occurred, so as to be able to
account for all of the deaths related, both directly and indirectly, to Hurricane María.

Whereas, on January 3, 2018, the Governor signed Executive Order No. 2018-01 with the
purpose of establishing a task force to review the number of deaths related to the passage of
Hurricane María, which consists of the Secretary of the Department of Public Security, a
representative of the Demographic Registry and a representative of the Bureau of Forensic
Sciences.

Whereas, on February 22, 2018, the Governor announced the hiring of an external team of
investigators to lead efforts to review the count of deaths associated with Hurricane María in
Puerto Rico. In addition, this team will examine the implementation of the CDC guidelines to
identify mortality when a disaster is declared and afterwards; and make recommendations to
improve processes in the face of disasters caused by future atmospheric phenomena.

Whereas, Puerto Rico Act No. 209 of August 28, 2003, as amended, created PRIS with the
mission of developing the policy of the public statistical function, in accordance with the
mandates stated therein, with the purpose of promoting significant changes to the data
collection systems and statistics so that they are (among others) comprehensive, reliable,
comparable, timely, and universally accessible.

Whereas, the aforementioned Act No. 209 establishes that in the exercise of the responsibility
entrusted by this Law, PRIS will approve the methods and procedures for the collection,
analysis, interpretation, and dissemination of health and public security statistics.

https://www.nytimes.com/interactive/2017/12/08/us/puerto-rico-hurricane-maria-death-toll.html

Resolution of the Board of Directors Instituto de Estadísticas de Puerto Rico
(Translated version) Estado Libre Asociado de Puerto Rico

– Page 4 of 5 –

Now, therefore, be it resolved that in the months of September, October and November 2017
there was an above-average mortality in Puerto Rico and that it is probable that this increase is
related to the passing of hurricanes Irma and María over Puerto Rico in the month September
2017 and their aftermath.

Be it further resolved, that in order to determine mortality due to disasters, a case-level
epidemiological study must be undertaken, that identifies the cases that meet a set of fixed
criteria that allow deaths to be attributed to the disaster.

Be it further resolved, the Board of Directors of PRIS, in the exercise of its responsibilities
conferred by Law, provides that any case-level epidemiological study that is to be conducted on
disaster-related deaths must:

1. Use information from the following sources: 1) death certificates (RD 77 – Rev
1/2015), 2) medical records of the deceased, 3) forensic records, and 4) family
testimony.

2. Offer an easy and confidential mechanism so that the relatives of the deceased can
provide information about the context in which the death occurred.

3. Use the National Center for Health Statistics’s (NCHS’s) Reference Guide for

Certification of Deaths in the Event of a Natural, Human-induced, or
Chemical/Radiological Disaster to determine if a death occurred in the aftermath of
a disaster. Any estimate or interval that describes the number of deaths that have
occurred as a result of a disaster that is developed by the Government of Puerto
Rico, its dependencies or its contractors, must present an accounting of the deaths
related to the natural disaster, based on the referred Guide of the NCHS. This
measure seeks to ensure the comparability of these statistics, one of the quality
criteria for statistics that we adopted in our Regulation of Quality Criteria for
Statistics in 2009. In case estimates or intervals are to be presented based on an
alternative guide or alternative definitions of the deaths that should be attributed to
the disaster, these must be accompanied by a detailed description of the criteria
proposed in the alternate guide and a corresponding estimate or interval that has
been prepared using the NCHS Guide.

Be it further resolved, as a measure of transparency, the PRIS Board of Directors approves and
thus provides that the Puerto Rico Demographic Registry publish a dataset containing
preliminary information starting in 2017, updated on a daily basis, with the information of the
deaths as they are recorded, in the Open Data Portal of Puerto Rico: www.data.pr.gov or its
successor. This set should contain the following information for each case:

Place of usual residence: municipio and country Causes of death (according to ICD-10)
Place of birth: municipio and country Was an autopsy performed on the body?
Place of injury: municipio and country Type of death

https://www.cdc.gov/nchs/data/nvss/vsrg/vsrg01.pdf
https://www.cdc.gov/nchs/data/nvss/vsrg/vsrg01.pdf
https://www.cdc.gov/nchs/data/nvss/vsrg/vsrg01.pdf
https://estadisticas.pr/files/Reglamentos/Nosotros/reglamentos/Rx20080808.pdf
https://estadisticas.pr/files/Reglamentos/Nosotros/reglamentos/Rx20080808.pdf
http://www.data.pr.gov/

Resolution of the Board of Directors Instituto de Estadísticas de Puerto Rico
(Translated version) Estado Libre Asociado de Puerto Rico

– Page 5 of 5 –

Father's place of birth: municipio and country Did the injury occur at work?
Mother's place of birth: municipio and country Type of funeral
Type of place where death occurred Was the cadaver embalmed?
Type of place where the injury occurred Did the deceased donate organs?
Type of place where the person died Sex
Month of death Marital status
Year of death Year of birth
Years in occupation Age
Year of injury Level of education reached
Time residing in Puerto Rico Usual occupation
Time of stay in the municipio of occurrence Industry
Time of stay at the place of occurrence Country of citizenship
Year of funeral Veteran Status
Moment of the day the injury occurred Attribution to disaster as per NCHS Guide

Be it further resolved, that the officials and employees of the Puerto Rico Institute of Statistics
undertake all necessary measures to ensure the effective implementation of this Resolution,
which includes, without constituting a limitation:

1. Inform the Secretary of the Puerto Rico Department of Health, the Secretary of the
Puerto Rico Department of Public Security and the Governor of Puerto Rico of this
Resolution.

2. Allocate PRIS resources to facilitate compliance with these changes.

3. Order the Department of Public Security to complete the review of the number of
deaths related to Hurricane María, using the NCHS’s Reference Guide for Certification of
Deaths in the Event of a Natural, Human-induced, or Chemical/Radiological Disaster.

4. Order the Department of Health to update the Annual Vital Statistics Report: complete
the births chapters since 2011 and publish the aforementioned Report for the years
2015 and 2016.

5. If necessary, use the authority set forth in Articles 4, 5, 6 and 17 of Puerto Rico Act No.
209-2003, as amended, to enforce faithful compliance with the provisions of this
Resolution.

In San Juan, Puerto Rico, on April 24, 2018.

(Signed)_____________________ (Signed)_____________________
Antonio J. Fernós Sagebién, Ph.D. Mario Marazzi Santiago, Ph.D.
President Executive Director
Board of Directors

Resolution Number 2018-03

https://www.cdc.gov/nchs/data/nvss/vsrg/vsrg01.pdf
https://www.cdc.gov/nchs/data/nvss/vsrg/vsrg01.pdf

