Texas Cancer Registry (TCR)

Cancer Epidemiology and Surveillance Branch

Texas Department of State Health Services (DSHS)

TCR SEER*Stat Mortality File Descriptions

April 17, 2009
Available TCR SEER*Stat Mortality Data Files:

1990-2006 Limited-Use Mortality, SEER*Prep 2.4.0, (created 04/17/2009)

1990-2006 Mortality SEER*Prep 2.4.0 (Created 03/31/2009)
[Restricted access—requires DSHS-Institutional Review Board (IRB) approval].
File Contents:
These files contain 548,046 Texas resident deaths from malignant cancer between 1990 and 2006. The death data come from the DSHS Center for Health Statistics mortality data based on all Texas deaths, and include all deaths for which cancer was an underlying cause of death.
Acknowledgement of TCR Mortality Data:
The TCR requests that any person or organization reporting results or analyses using TCR mortality data include the following statement of acknowledgement in the text or frontispiece of the analysis, presentation, report or publication:

“Cancer mortality data have been provided by the Texas Cancer Registry, Cancer Epidemiology and Surveillance Branch, based on mortality data from the Center for Health Statistics, Texas Department of State Health Services, 1100 W. 49th Street, Austin, Texas, 78756, http://www.dshs.sate.tx.us/tcr/default.shtm, or (512) 458-7523.”
Acknowledgement of CDC Support:

We acknowledge the National Program of Cancer Registries (NPCR), Centers for Disease Control and Prevention (CDC) for funds that helped support the availability of these data.
Important Notes:

1. Beginning in 2006, Texas adopted the revised (2003) US Standard Death Certificate. One of the major changes is how race and ethnicity are recorded on the death certificate. A noticeable change in the 2006 data is that many more deaths in 2006 are coded to “Other” and “Unknown Race” than was true in the past. It is unclear how much of this is due to changes in the way race is recorded on the death certificate and how much is due to adjustments in coding race and ethnicity into categories for the dataset. More information about changes to Texas cancer mortality data as a result of these changes can be found in our technical notes.
2. Technical notes on data collection and TCR data quality can be found beginning on page 14.
3. Some data items were omitted from the TCR Limited-Use SEER*Stat Mortality file, due to limited analytic utility, poor data quality, or confidentiality requirements. These items are notated in the record description as “Not in Limited-Use Dataset,” and when applicable, “—DSHS-IRB approval required.”
To obtain information on how to access restricted data items, contact us at CancerData, or 512-458-7111 ext. 3614.
4. User-Specified variables should not be used to generate any rates besides total population, because they are NOT linked to appropriate population data.

Available TCR Data Items

Data fields are listed below in order and by the folder in which they can be found on the SEER*Stat version 6.4.4 “Table” screen. An asterisk * indicates fields not included in the TCR Public Use SEER*Stat file. A † symbol indicates confidential data items requiring DSHS I.R.B.-approval.

Age at Death

Years Available

Age recode with <1 year olds

All
Race, Sex, Year Dth, State, County

Sex

All

Year of death

All
State

All
County

All
State-county

All

Race recode (W, B, AI, API)

All

Origin recode (Hispanic, Non-Hisp)

All
Site and Morphology

Cause of Death position 1

All
ICD version for COD in position 1

All
Cause of Death position 3

All
ICD version for COD in position 3

All

COD position indicator

All
Cause of death recode

All
COD recode with Kaposi and mesothelioma

All
Race and Age (case data only)

Race/ethnicity

All
Age at death unit

All
Age at death value

All
Age recode

All
Age recode with single ages and 85+

All
Age at death

All
Geographic Locations

State of birth

All
Dates

Month of death

All
Other

Marital status at death

All
User-Specified

Foreign-born

All

Beale 1993

All

Beale 2003

All
Hispanic group

All
HSR

All
COG

All
Zip Code*†

All Not in Limited-Use Dataset
User-Defined

COGs

All
Health Service Region

All
Merged

CustomRaceTCR(w/Unk)

All

FIELD DESCRIPTIONS
Age at Death

SEER*Stat Name: Age recode with <1 year olds
Field Description:
19 age groups that correspond to the population data.

Codes:

00 years

01-04 years

05-09 years

10-14 years

15-19 years

20-24 years

25-29 years

30-34 years

35-39 years

40-44 years

45-49 years

50-54 years

55-59 years

60-64 years

65-60 years

70-74 years

75-79 years

80-84 years

85+ years

Race, Sex, YearDx, State, County
SEER*Stat Name: Sex

Field Description:
 This data item identifies the sex of the patient at death..

Codes:

Male and female

Male

Female

SEER*Stat Name: Year of death

Field Description:
The year of the patient was declared dead.

Allowable values

YYYY=1995–forward

SEER*Stat Name: State

Field Description:
USPS abbreviation for the state, territory, commonwealth, U.S.

possession, or CanadaPost abbreviation for the Canadian

province/territory in which the patient resides at the time of death.

Allowable values

TX
SEER*Stat Name: County

Field Description:
Code for the county of the patient’s residence at the time of death. For

U.S. residents, standard codes are those of the FIPS publication “Counties

and Equivalent Entities of the United States, Its Possessions, and

Associated Areas.”

Codes:

001-999 (FIPS county code)
SEER*Stat Name: State:County

Field Description:
This item is a state-county combination where the first two characters

represent the state FIPS code. The last three digits represent the FIPS county

code.
NAACCR Item #: N/A

SEER*Stat Name: Race recode (W, B, AI, API)

Field Description:

 SEQ CHAPTER \h \r 1See population documentation on which race variable to use when merging
with different versions of population data.

For detailed information regarding major changes to this field, please see the
following website:
http://seer.cancer.gov/seerstat/variables/seer/yr1973_2004/race_ethnicity/.

Allowable values:

All Races

 SEQ CHAPTER \h \r 1White

 Black

 American Indian/Alaska Native

 Asian or Pacific Islander

 Other unspecified (1991+)

 Unknown
NAACCR Item #: 191
SEER*Stat Name: Origin Recode NHIA (Hispanic, Non-Hispanic)
Field Description:
The NAACCR Hispanic Identification Algorithm (NHIA) uses a

combination of standard variables to directly or indirectly classify

cases as Hispanic for analytic purposes. In the SEER*Stat files the

TCR only uses a dichotomous grouping, into Non-Spanish and

Spanish. This variable has been recoded to form two groups that are

linked to population data.

Allowable values:

Non-Spanish-Hispanic-Latino

Spanish-Hispanic-Latino

Site and Morphology

SEER*Stat Name: Cause of death position 1

Field Description:
This data item identifies the site of cancer death for all deaths from cancer.

This variable uses the 4-digit codes from the International Classification

of Diseases, Ninth Edition (ICD-9). The
decimal point is eliminated.
SEER*Stat Name: ICD Version for COD in position 1

Field Description:
This data item identifies ICD version used for position 1, but these are all

ICD9 since position 1 only uses ICD9.
SEER*Stat Name: Cause of death position 3

Field Description:
This data item identifies the site of cancer death for all deaths from cancer.

This variable uses the 4-digit C-codes from the International

Classification of Diseases, Tenth Edition (ICD-10).
SEER*Stat Name: ICD Version for COD in position 3

Field Description:
This data item identifies ICD version used for position 1, but these are all

ICD10 since position 3 only uses ICD10.
SEER*Stat Name: COD position indicator

Field Description:
This data item identifies which ICD position to use to code cause of death

for this death, Postion 1 or Position 3.
SEER*Stat Name: Cause of death recode

Field Description:
This is a text variable with site names printed out. This is the old

SEER*Stat site recode (ICD-9) that does not include Kaposi’s

sarcoma and mesothelioma separately.

See: http://seer.cancer.gov/codrecode/1969+_d09172004
SEER*Stat Name: Cause of death recode with Kaposi and mesothelioma

Field Description:
For publications, SEER has defined major site groups based on primary

site and ICD-10 including Kaposi Sarcoma and mesothelioma. See

http://seer.cancer.gov/codrecode/1969+_d09172004 for Site recode with

Kaposi Sarcoma and mesothelioma definitions.

Race and Age (case data only – cannot be used to generate rates)

SEER*Stat Name: Race/ethnicity

Field Description:
Do Not Use this variable. Instead, use the User-Defined Merged variable

CustomRaceTCR(w/Unknown), which includes all standard TCR race

groups..

Codes:

04-15

00

White

Black

American Indian/Alaska Native
SEER*Stat Name: Age at death unit

Field Description:
Minutes, Hours, Days, Weeks, Months, Years (<100, >100)
SEER*Stat Name: Age at death value

Field Description:
Valid values are independent of Age at death unit. Yrs <100:00-99; Yrs

100+:00-99; Months: 00-11,99; Weeks: 00-03,99; Days: 00-27,99; Hours:

00-23;99.
SEER*Stat Name: Age Recode
Field Description:
18 5-year age groups

Codes:

00-04 years, . . . through 85+ years
SEER*Stat Name: Age recode with single ages and 85+
Field Description:
86 single-year age groups to 85+

Codes:

00 years, 01 years, . . . through 85+ years
SEER*Stat Name: Age at Death
Field Description:
Age of the patient at death in complete years.

Codes:

000
Less than 1 year old

001
1 year old, but less than 2 years

002
2 years old

…
(show actual age in completed years)

101
101 years old

…

120
120 years old

999
Unknown age
Geographic Locations
SEER*Stat Name: Place of Birth
Field Description:

See the following link for a list of SEER birthplace codes and definitions.

http://seer.cancer.gov/manuals/2004Revision%201/SPM_AppendixB_r1.pdf
Dates
SEER*Stat Name: Month of death
Field Description:
Date (month) of death.

Other
SEER*Stat Name: Marital status at death

Field Description:
This data item identifies the patient’s marital status at the time of diagnosis for the reportable tumor.

Codes:

Single (never married)

Married (including common law)

Divorced

Widowed

Unknown (not stated)
User-Specified
Note: User-specified variables are not linked to the specific population, so should not be used to generate rates. The variables COG and Health Service Region have also been generated as User-Defined variables that may be used to generate rates.
SEER*Stat Name: Foreign-born

Field Description:
This data item identifies whether deceased was US-born or else.

Codes:

US Born

US Territory

Foreign Born

Unknown
SEER*Stat Name: Beale 1993

Field Description:
Beale 1993 code designating rural/urban characteristics of county.

Codes:

Value 00
Central Metro 1M+

Value 01
Fringe Metro 1M+

Value 02
Metro 250K-1M+

Value 03
Metro LT 250K

Value 04
Urban GE 20K, adjacent metro

Value 05
Urban GE 20K, not adjacent metro

Value 06
Urban 2,500-19,999 adjacent metro

Value 07
Urban 2,500-19,999 not adjacent metro

Value 08
Rural adjacent to metro

Value 09
Rural not adjacent to metro

SEER*Stat Name: Beale (2003)

Field Description:
Identifies specific Beale (2003) code to designate the degree of urban or rural

characteristics of the county.

Codes:

01 Fringe Metro 1M+

02 Metro 250K-1M+

03 Metro LT 250K

04 Urban GE 20K, adjacent metro

05 Urban GE 20K, not adjacent metro

06 Urban 2,500-19,999 adjacent metro

07 Urban 2,500-19,999 not adjacent metro

08 Rural adjacent to metro

09 Rural not adjacent to metro
SEER*Stat Name: Hispanic origin

Field Description:
Identifies whether deceased was of Hispanic origin.

Codes:

Yes

No

Unknown

SEER*Stat Name: Hispanic group

Field Description:
Identifies specific Hispanic origin group.

Codes:

non-Hispanic

Mexican

Puerto Rican

Cuban

C./So. American

Other or Unknown Hispanic

Unknown

SEER*Stat Name: HSR (Health Service Region)
Field Description:
HSR # (Health Service Region) is the respective state Health

Department regional area.

Codes:

HSR 01-HSR 11
SEER*Stat Name: COG
Field Description:
COG # (Council of Government) is the respective state administrative
unit, numbered from COG01 to COG24.

Codes:

COG01-COG24

SEER*Stat Name: Zip Code*†

Not in Limited-Use Dataset

--DSHS-IRB approval required
Field Description:
Postal 5-digit code of the address of the patient’s residence at the time
the reportable tumor was diagnosed. If the patient has multiple

tumors, the postal code may be different for each tumor.

Codes:

00000–99999
User-Defined
Note: A few commonly-used User-Defined variables (i.e., COG and Health Service Region) have been created by the TCR to generate rates for these specific groups, or to obtain counts for specific race groupings. Users should confirm these variables for their own use.
SEER*Stat Name: COGs (to distinguish from User-Specified COG)
Field Description:
COG # (Council of Government) is the respective state administrative
unit, numbered from COG01 to COG24. This variable is created from
the counties included in each COG, and may be used to generate rates
by COG.

Codes:

COG01-COG24

SEER*Stat Name: Health Service Region

Field Description:
This field defines DSHS Health Service Regions according to the

counties included in each Health Service Region. This User-Defined

field may be used to generate rates by Health Service Region.

Codes:

 Health Service Region 1 – Health Service Region 11

User-Defined Merged: A User-Defined Merged variable is provided, for selecting Asian/PI and American Indian populations, non-Hispanic comparable with TCR race groups.
SEER*Stat Name: CustomRaceTCR(w/Unk)

Field Description:
This field creates a merged variable which shown rates by race (with non-Hispanic and Hispanic designation for whites), and by Hispanic ethnicity (of any race), and includes persons of Unknown Race (is not possible to generate a rate for these persons (no denominator).

Allowable values:

All Races

 White

 Non-Hispanic White

 White, Hispanic

 White, Non-Hispanic

 Black

 Asian/Pacific Islander

 American Indian/Alaskan Native

 Hispanic (of any race)

 Other&Unknown Race
Technical Notes

Source of Data

Cancer mortality data were extracted from electronic files provided by the Texas Department of State Health Services (DSHS), Center for Health Statistics, and collected by the Texas DSHS Vital Statistics Unit. These files contained demographic and cause of death information from Texas death certificates for al deaths occurring among Texas residents.

Texas population data are available from the Texas State Data Center, and are used for the generation of age-adjusted rates in Texas. These populations by age- sex- and race/ethnicity are determined by the census, and by the state demographer for intercensal years. Users should be aware that there are different estimates of Texas population available by other organizations, but that we use the official estimates by the Texas state demographer.

Case Definition

A death is considered due to cancer if the underlying cause of death was one of the malignant neoplasm codes listed by the International Classification of Diseases (ICD-10).

Classification by Anatomic Site

The TCR classifies anatomic site according to the SEER “Cause of Death Recode”, as given by the SEER Cause of Death Recode 1969+ (9/17/2004) (http://seer.cancer.gov/codrecode/1969+_d09172004/index.html). For reporting of cancer mortality data, SEER has defined major site groups based on the ICD version 10. These site groups are defined consistently across time to facilitate reporting of long term trends, with earlier versions of ICD used for deaths prior to 1999.

Cancer deaths were recoded into SEER program site groups for classifying sites of cancer using SeerPrep version 2.3.2 software. The use of these cancer site groupings follows national cancer standards, and allows Texas cancer mortality data to be compared directly with data published by the NCI, NAACCR and NPCR.
Classification by Race/Ethnicity

Race/ethnicity information for cancer deaths is based on the information coded on the death certificate. This information is provided by the informant, who may be next-of-kin, friend, medical examiner, funeral director, attending physician, justice of the peace, or other source. This method is consistent with the classification schema used by other state programs.
The race and ethnicity of each cancer patient is classified according to the categories defined in the North American Association of Central Cancer Registries (NAACCR) coding manual.
 The race and ethnic groups most often used by the TCR for generating incidence and mortality rates include the following categories: white, black, American Indian/Alaskan Native, Asian or Pacific Islander, and Hispanics of any race (a double-count). Deaths of unknown race or ethnicity are not included, therefore, the race/ethnic sub-categories above will not sum to the total for All Races.
Beginning in 2006, Texas began using the revised US Standard Death Certificate (2003) and the Texas Center for Health Statistics (DSHS) made some corresponding changes in the way race is categorized in the mortality file. One change is that more than one race can be selected on the death certificate. To categorize persons with multiple races selected into a summary race variable we used an algorithm consistent with the Texas State Data Center and Texas Center for Health Statistics. Specifically, if one race is “Black” and the other race is “Other,” the summary race is categorized as “Black.” If one race is “Black” and the other race is “White,” the summary race is categorized as “Black.” And if one race is “White” and the other race is “Other,” the summary race is categorized as “White.” The “Other” race group includes Asian, American Indian/Alaska Native, Native Hawaiian or other Pacific Islander, and other, blank, and unknown. In the TCR race and ethnicity variable, if Hispanic ethnicity is marked, regardless of the race or races marked, the person is coded as Hispanic.
One result of these changes is that many more deaths in 2006 are coded to “Unknown Race” in the SEER*Stat “Race recode (W, B, AI, API)” variable than was true in the past—from approximately 0.1% of all deaths in 1990-2005, to around 2.0% of deaths in 2006. The effect of these changes on the TCR race and ethnicity (merged) variable is that deaths among persons of “Unknown Race” (and not counted in the Hispanic ethnicity group), increased from 0.04% of all deaths in 1990-2005, to 0.34% in 2006.
� World Health Organization. Manual of the International Statistical Classification of Disease, Injuries and Causes of Death. Tenth revision, vol. 1. Geneva: WHO, 1992.

� Thorton, Monica and O’Conner, Lilia, editors. Standards for Cancer Registries Volume II: Data Standards and Data Dictionary, Fourteenth Edition, Record Layout Version 12. Springfield, IL: North American Association of Central Cancer Registries, April 2009, available at � HYPERLINK "http://www.naaccr.org/filesystem/pdf/Volume%20II%20Version%2011.1.pdf" ��http://www.naaccr.org/filesystem/pdf/Volume%20II%20Version%2011.1.pdf�.

