
JOURNAL OF FOOT
AND ANKLE RESEARCH

Williams and Haines Journal of Foot and Ankle Research 2014, 7:4
http://www.jfootankleres.com/content/7/1/4
RESEARCH Open Access
An exploration of emergency department
presentations related to high heel footwear
in Victoria, Australia, 2006–2010
Cylie M Williams1,2,3* and Terry P Haines1,2
Abstract

Background: Many women are warned against the dangers of wearing high heel footwear however there is
limited empirical evidence demonstrating an association between wearing high heel with injury. Gait laboratory
testing has found a higher heel height placed the foot in a position that increases the risk of ankle sprain. Women
have also been surveyed about wearing high heels and approximately half of those reported inconvenience and
pain after wearing a high heel shoe. This study aims to explore emergency department presentations of injuries
and the estimated costs that have been directly attributed to wearing high heeled footwear within Victoria,
Australia during 2006–2010.

Methods: The Victorian Emergency Minimum Dataset (VEMD) was searched for all injuries attributed to wearing
high heel footwear presenting to emergency departments in Victoria Australia, between the years of 2006–2010.
The VEMD produced a report detailing sex, age at presentation, month of presentation, time of day of presentation,
day of presentation, location that injury occurred and type of injury for presentation. Monash Health in Victoria
Australia, provided emergency department estimates for injury types to calculate an estimated cost of an acute
injury related to wearing high heel footwear.

Results: There were 240 injuries presenting to Victorian emergency departments directly attributed to wearing high
heeled footwear. The majority of people injured were women (n = 236) and all were less than 55 years of age. More
injuries presented on a Sunday (n = 83) and more in the 8 am-12 pm time bracket (n = 64). There were also more
injuries presenting in the months of November, December and January (n = 80). The most commonly injured body
part was the ankle (n = 123). The emergency department estimate of the cost of these injuries over this time-frame
was almost $72,000 (mean of $316.72 per presentation).

Conclusions: People who wear high heel footwear on weekends appear to be at higher risk for injury that leads to
emergency department presentation. However, there was not a large cost associated with emergency department
presentations attributable to wearing high heel footwear over a 5 year period.
Background
The preference for high heeled footwear by women has
been a concern to health professionals since the 18th
century [1,2]. The 19th century saw the first warnings
that wearing high heeled footwear could lead to trips
and falls [3]. Since this time, women have also been
warned about the possibility for long term foot change
from wearing high heeled footwear including shortened
* Correspondence: Cyliewilliams@phcn.vic.gov.au
1Allied Health Research Unit, Monash Health, Cheltenham, Victoria, Australia
2Physiotherapy Department, Monash University, Clayton, Australia
Full list of author information is available at the end of the article

© 2014 Williams and Haines; licensee BioMed
Creative Commons Attribution License (http:/
distribution, and reproduction in any medium
Domain Dedication waiver (http://creativecom
article, unless otherwise stated.
calf muscles, clawed toes, sprained ankles, bunions and
foot pain [4]. Medical journals have reported authors’
opinions about the problems that wearing high heeled
footwear may cause to the toes, feet and legs [4-7]. Legal
cases concerning women being forced to wear high heels
within the working environment and their associated
pain have also been waged [8]. However no direct em-
pirical evidence supporting foot deformity or injuries in
younger women has been reported.
Indirect evidence of an association between wearing

high heeled footwear and harm has been generated
through laboratory based studies and cross sectional
Central Ltd. This is an Open Access article distributed under the terms of the
/creativecommons.org/licenses/by/2.0), which permits unrestricted use,
, provided the original work is properly cited. The Creative Commons Public
mons.org/publicdomain/zero/1.0/) applies to the data made available in this

mailto:Cyliewilliams@phcn.vic.gov.au
http://creativecommons.org/licenses/by/2.0
http://creativecommons.org/publicdomain/zero/1.0/

Williams and Haines Journal of Foot and Ankle Research 2014, 7:4 Page 2 of 6
http://www.jfootankleres.com/content/7/1/4
surveys. For example, one laboratory based study found
that wearing of heels higher than 5.08 cm significantly
increased heart rate and oxygen consumption, leading the
authors to recommend that only heels lower than this
height should be worn under the assumption that wearing
a higher heel may fatigue the wearer and therefore result
in injuries [9]. One could counter-argue, however, that the
greater energy expenditure when wearing high heeled
footwear could be beneficial for weight loss and cardio-
vascular health and should therefore be encouraged [9]. A
gait analysis study of frontal plane biomechanics when
wearing high heeled footwear found that the higher the
heel, the greater the ankle inversion moment [10]. These
authors argued that wearing high heeled footwear placed
the ankle at greater risk for inversion sprain injury simply
due to this anatomical positioning. Further, a survey of
two hundred women who regularly wore high heeled foot-
wear, found that approximately half of the women suffered
from back pain and felt limited in their every day activity
when wearing a heel between 6 cm-9 cm of height [11].
While each of these studies recommended heel height
reductions to prevent injury, they did not provided any
direct evidence that high heel footwear lead to an increase
in the rate of injury.
There is a need to further examine potential sources

of evidence that may support or refute the association
between wearing high heeled footwear and injuries
emergency departments are one key access point to the
health care system that may provide an indicator on the
burden of serious injuries associated with wearing high
heeled footwear. This study aims to explore emergency
department presentations for injuries and the estimated
emergency department costs that have been directly
attributable to the wearing of high heels within Victoria,
Australia during 2006–2010.

Methods
The state of Victoria has the second highest population
in Australia with the most recent census reporting a
population of 5,679,000 people [12]. In the 2010–2011
period there were 1,483,159 episodes of care statewide
at public emergency departments [13]. There are 38,
24 hour, public emergency departments throughout
Victoria and these departments are staffed by emergency
medicine physicians, specialist nurses and in many of
the metro areas, allied health staff. On presentation to a
Victorian emergency department, the injured patient has
de-identified information recorded about the type and
mechanism of injury by a triage nurse. The Victoria
Emergency Minimum Dataset (VEMD) has collected and
collated de-identified injurious data, together with demo-
graphic and relevant clinical information. The “type” and
“mechanism of injury” fields of this data set were of inter-
est in this study.
To conduct this study, a data request was place to the
VEMD: “What injuries have presented to Victorian
emergency departments between the years of 2006–
2010, that were attributed to wearing high heel foot-
wear?” The VEMD data manager conducted all searches
based on the data request, where information was
ambiguous or unclear; the authors discussed the reports
with the data manager. As this information was collected
in a de-identified manner, the VEMD does not require
ethical approval to produce this type of report for
research purposes.
In consultation with the authors, all recorded injury

cases were searched against text narrative including
“high heel”, “heel”, and “stiletto”. All cases were then
manually screened for relevance. Cases were included if
footwear was reported as being a mechanism for injury.
Injury cases were also excluded if the mechanism of
injury with footwear was due to the footwear from a
second party. The VEMD produced a report detailing
sex, age at presentation, month of presentation, time of
day of presentation, day of presentation, location that
injury occurred and type of injury for presentation.
To estimate the cost of emergency department presen-

tations with high heeled footwear recorded as a mechan-
ism of injury to the Victoria health system, figures were
used from a 2011–2012 costing project within Monash
Health hospitals in Victoria, Australia. During 2006–
2010 there were a number of funding changes from the
Victorian Government that did not allow for specific
injury costing to be calculated, the project team provid-
ing costing estimates determined this to have minimal
impact on the estimates used within this study. Based on
the injury type reported from the VEMD, the injuries were
grouped into four types: fractures (wrist, hand, knee, leg,
foot), sprain (wrist, hand, knee, leg, ankle, foot), injury to
muscle/tendon (wrist, hand, knee, leg, foot) and superficial
injury to body region (excluding teeth). Cost estimates for
each injury grouping were calculated based on the average
cost of emergency medical staffing, emergency nursing
staffing, allied health staff, medical imaging, pathology
costs, pharmacy costs across each of the triage costs in
2011–2012. This costing did not include any admission or
inpatient expenses that may have occurred as a result of
the injury.
Chi-square analyses were undertaken to determine if

the distribution of presentations across four-hour time
blocks during the day was significantly different from a
uniform distribution (ie. the null hypothesis is that each
four hour block has the same frequency of emergency
department presentations). The same approach was used
to determine whether the distribution of presentations
across the day of the week and the month of the year was
significantly different from a uniform distribution. Post-
hoc, pair-wise comparisons (individual category versus all

Table 1 Location of injuries

Body location Frequency Percentage

Face, excludes eye 5 2.1

Wrist 6 2.5

Knee 15 6.3

Lower leg 5 2.1

Ankle 123 51.3

Foot, includes toes 63 26.3

Total 240 100.0

Williams and Haines Journal of Foot and Ankle Research 2014, 7:4 Page 3 of 6
http://www.jfootankleres.com/content/7/1/4
other categories combined) were then undertaken to
identify specific categories (ie. time of day, day of week,
month of year) that had higher or lower frequencies of
presentation than expected under a uniform distribution.
Chi-square statistics were calculated using Stata IC version
11.0 [14].

Results
There were 305 presentations to emergency departments
within Victoria for injuries related to high heeled foot-
wear. Sixty-five cases were excluded on review, as the
mechanism for injury included being stepped on by a
second party’s high heel shoe/stiletto (n = 49) or being
assaulted with a high heel shoe/stiletto (n = 16). There
were 240 emergency department presentations over the
5 year period where the patient reported the mechanism
of injury being attributable to wearing high heeled foot-
wear. Ninety-eight percent of presentations (n = 236)
were female, 2% male (n = 4) and the most common age
group was the 20–24 years (n = 63, 26%). There were no
presentations of people over the age of 55 with an injury
related to high heel footwear (Figure 1). The lower
extremity was the most common body area that was
injured (n = 209, 87%), with the ankle (n = 123, 51%),
Figure 1 Number of presentations per age group.
foot, including toes (n = 63, 26%) and the knee (n = 134,
56%) being the areas most affected (Table 1). There were
also a small number of open wounds and lacerations.
Falls from a height of less than 1 metre were recounted
as the most common injury mechanism (n = 177, 74%).
These falls occurred at varied locations including homes,
places for recreation, road, street or highway (Table 2),
54 cases or 23% did not have a specified location or the
location was not recorded by the triage nurse respon-
sible for injury data collection.
The distribution of presentations across the time of

day, day of week and month of year were not uniform

Table 2 Type of place where injury occurred

Location Frequency Percentage

Place for recreation 46 19.2

Home 46 19.2

Road, street or highway 44 18.3

Trade or service area 17 7.1

Other specified place 28 11.7

Unspecified place 54 22.5

Total 240 100.0

Williams and Haines Journal of Foot and Ankle Research 2014, 7:4 Page 4 of 6
http://www.jfootankleres.com/content/7/1/4
(time of day: X2 = 58.07, df = 5, p < 0.001 day of week:
X2 =109.46, df = 6, p < 0.001, month of year: X2 = 25.2,
df = 11, p = 0.009). Weekends had a higher frequency of
presentation than was expected (Saturday versus all other
days combined: X2 = 4.709, df = 6, p = 0.58 Sunday versus
all other days combined: X2 = 80.779, df = 6, p < 0.001,
Saturday and Sunday versus all other days combined:
X2 = 94.547, df = 6, p < 0.001). Sunday had the highest
frequency of presentations overall (n = 83) (Figure 2). Time
of day influenced the presentation of injuries related to
high heel use when considering 4 hour blocks across the
day. Presentations were most common in the 8 am-12 pm
time bracket (n = 64, 8 am-12 pm versus all other time
categories combined: X2 = 24.078, df = 5, p = 0.002) and
least common in the 4 am-8 am time bracket (n = 12,
Figure 2 Number of presentations during the days and hours of the w
4 am-8 am versus all other time categories combined:
X2 = 20.113, df = 5, p = 0.001). A further post-hoc com-
parison between business hours (Monday-Friday, 8 am-
6 pm) against all other hours, did not identify a signifi-
cant difference in the presentation frequency (X2 = 0.013,
df = 1, p = 0.91) however when restricted just to Monday-
Friday data, business hours were significantly higher in
their frequency of presentation compared to non-business
hours on those week days. (X2 = 19.47, df = 1, p < 0.001).
Time of year was examined in a post-hoc analysis where a
three month time period of November through to January
was grouped and compared to the remaining three month
period groups. This analysis indicated that emergency
department presentations did vary significantly over the
time of year with the greatest number of injuries over
the November to January time period (n = 80, November
to January versus n = 57, Febuary to April, n = 56, May
to July, n = 47, August to October: X2 = 9.900, df = 3,
p = 0.0194).
The estimated total costing of high heel related injur-

ies to Victorian Emergency departments for the period
of 2006–2010 was $71,579.62 (Table 3) based on the
injury estimates provided.

Discussion
Sensationalist media reports on the dangers of high heel
wearing have appeared frequently in newspapers, online
eek.

Table 3 Costing estimate for injury based on Monash Health emergency department estimates

Injury type Average cost per attendance Frequency Total estimated costs

Fractures (inc Wrist, Hand, Leg, foot) $694.48 53 $36,807.44

Sprain (Inc wrist/hand/ankle/knee) $181.55 134 $24,327.70

Injury to muscle/tendon (Inc wrist/hand/ankle/knee) $239.24 16 $3,827.84

Superficial injury $287.68 23 $6,616.64

*Total for all injuries (n = 226) $71,579.62

*14 injuries unaccounted for due to missing data.

Williams and Haines Journal of Foot and Ankle Research 2014, 7:4 Page 5 of 6
http://www.jfootankleres.com/content/7/1/4
and television media, however there has been very little
evidence reporting a direct relationship between high
heel footwear and foot injury. While footwear has been
directly related to injuries in older women [15], this ana-
lysis of high heel footwear injuries has been the first
study to examine the relationship between high heel
footwear and injuries in younger women and to provide
an estimated hospital cost for acute presentation.
The distribution of presentations over time of day, day

of week and month of year provides impetus to specu-
late as to what may have caused these patients to
present at these times. Although not measured in this
study, it was anticipated by the authors that high heeled
footwear would not be more likely worn on Sundays or
the 8 am till 12 pm time slot than other days or time
slots. It could be hypothesized that the injury took place
on the previous night and that presentation to the emer-
gency department may have been delayed due to misper-
ception of the severity of the injury or initial attempts to
self manage eventually failed. The need for another person
to transport the patient to the emergency department
(if not being transported by ambulance) may also have led
to the greater proportion of morning presentations.
The presentation of injuries during the warmer months

and around culturally significant events was an interest-
ing finding. Melbourne’s “Spring Racing Carnival” horse
racing events are held throughout November in Victoria
and have a strong focus on fashion. At this time also
there are generally larger numbers of people at indoor
and outdoor recreation venues often where there is
alcohol consumption and uneven flooring surfaces or
terrain. Similarly, seasonal festivities during December
and January may also be the precipitant for an increase in
women wearing high heel footwear, leading to increased
serious injuries. It would be interesting to see if other
Australian states have a similar distribution pattern of
injuries related to high heel footwear or if this finding
was particular to Victoria.
The majority of injuries associated with high heel foot-

wear were ankle sprains. Ankle sprains are a common
injury in sport and there has been no evidence support-
ing a reduction of quality of life related to this injury.
Ankle sprains have been reported to take up to six years
to fully recover [16,17] and people generally required
allied health assisted rehabilitation, bracing or splinting.
There has also been long term swelling of the ankle, pain
at the foot and ankle and instability around the ankle
joint, associated with ankle sprains [16]. No health
economic data has been found in order to provide an
estimate for the assessment and initial treatment of
acute ankle sprains other than the estimate used within
this study. There were also no estimates found within
the literature for the longer term chronic ankle sprain
rehabilitation, nor for time off work, medications and any
supportive aids (eg. ankle braces) that may be required.
Therefore, the overall burden of injuries arising from use
of high heeled footwear is likely to be higher than that
presented in this paper.
Our study was limited in its ability to capture the

overall frequency of injuries related to high heeled foot-
wear use. Reliance on hospital emergency department
presentations means that we likely only captured the
more severe end of the spectrum of injuries arising. The
frequency of injuries observed would likely be far greater
if presentations to general practitioners and allied health
professionals were available. Another limitation of this
study was that it is possible that triage staff within each
emergency department did not enquire of or record the
role of high heeled footwear in the mechanism of injury
field in the patient notes. It is also possible that the injured
patient did not mention footwear as the mechanism for
injury, or if there was also alcohol involved, intoxication
may have been recorded as the primary cause of injury
rather than the combination of high heel footwear (which
does not have its own field) and intoxication (which has
its own field). The calculation of emergency department
costing estimates were based on funding calculations after
the injuries data set time frame and therefore the esti-
mates used would have been slightly inflated. Despite this
limitation it is presumed these estimates may be a conser-
vative measure of health cost for the acute injury related
to high heel footwear due to the potential for non-
recording of high heel related injuries during triage.
Lastly, there is a limitation in how the high heel footwear
may have been categorized by triage nursing staff while
recording footwear type. “High heel” or “stilettos” as a
category of high heel footwear may be applied to any
footwear that has a small stiletto heel of approximately

Williams and Haines Journal of Foot and Ankle Research 2014, 7:4 Page 6 of 6
http://www.jfootankleres.com/content/7/1/4
2 cm through to the increasingly popular extreme heels,
the shoe with a platform at the front of the shoe which
increases the heel height and gives a potential overall heel
height of up to 15 or 20 cm. These variables make it
challenging to determine the real impact of the height of
the heel on the footwear to the injury.

Conclusions
The foot health impact of fashion is not well understood
in regards to the choices that younger women make
about footwear. High heel footwear has been directly
related to lower limb injuries in this study and it is
proposed that the numbers reported within the VEMD
are potentially under representative of these injury types.
Within a 5 year period, the acute high heel related injur-
ies are estimated to cost the Victorian health system
almost $72,000 however this burden is potentially an
under estimate. To better understand injuries attribut-
able to high heel use, future research should include the
private sector of medical and allied health clinicians,
together with wearers of high heel shoes as data collection
sources. Weekend wear of high heel footwear appears
to place women at greater risk of lower limb injury. While
women continue to make these shoe choices, more work
is needed to better to understand why these choices
are made and how to minimize any risks associated with
their wear.

Competing interests
The authors have no competing interests to declare.

Authors’ contributions
Both authors (CMW & TPH) equally designed the study, analyzed the data
and drafted the manuscript. Both authors read and approved the final
manuscript.

Author details
1Allied Health Research Unit, Monash Health, Cheltenham, Victoria, Australia.
2Physiotherapy Department, Monash University, Clayton, Australia. 3Peninsula
Health – Community Health, Frankston, Victoria, Australia.

Received: 20 September 2013 Accepted: 13 January 2014
Published: 23 January 2014

References
1. Onimus: Deformations du pied et des troubles generaux determines par

les chaussures a talon haut et etroit. Union Med Can 1877, 23:244–245.
2. Busey S: The influence of the constant use of high-heeled French shoes

upon the health and form of the female, and upon the relation of the
pelvic organs. Trans Am Gynecol Soc 1882, 7:261–263.

3. Treves F: The influence of clothing on health. London: Cassell; 1886.
4. Thompson FM: The high price of high-fashion footwear. J Bone Joint Surg

Am 1994, 76:1586.
5. Linder M, Saltzman CL: A history of medical scientists on high heels. Int J

Health Serv 1998, 28:201–225.
6. Frey C, Thompson F, Smith J, Sanders M, Horstman H: American

Orthopaedic Foot and Ankle Society women’s shoe survey. Foot Ankle
1993, 14:78–81.

7. Frey C, Coughlin MJ: Women’s shoe wear: an orthopaedist’s advice.
J Womens Health 1999, 8:45–49.

8. Linder M: Smart women, stupid shoes, and cynical employers: the
unlawfulness and adverse health consequences of sexually discriminatory
workplace footwear requirements for female employees. J Corp Law 1997,
22:295–329.

9. Ebbeling CJ, Hamill J, Crussemeyer JA: Lower extremity mechanics and
energy cost of walking in high-heeled shoes. J Orthop Sports Phys Ther
1994, 19:190–196.

10. Foster A, Blanchette MG, Chou YC, Powers CM: The influence of heel
height on frontal plane ankle biomechanics: implications for lateral
ankle sprains. Foot Ankle Int 2012, 33:64–69.

11. Lee C-M, Jeong E-H, Freivalds A: Biomechanical effects of wearing
high-heeled shoes. Int J Ind Ergon 2001, 28:321–326.

12. Australian Bureau of Statistics: 2011 Census QuickStats: Australia. Canberra:
Australian Government; 2011.

13. AIHW: Australian hospital statistics 2010–11, Volume Health services series
no.43. Canberra: AIHW; 2012.

14. StataCorp: Stata Statistical Software: Release 11. College Station: TX:
StataCorp LP; 2009.

15. Sherrington C, Menz HB: An evaluation of footwear worn at the time of
fall-related hip fracture. Age Ageing 2003, 32:310–314.

16. Anandacoomarasamy A, Barnsley L: Long term outcomes of inversion
ankle injuries. Br J Sports Med 2005, 39:e14. discussion e14.

17. Verhagen RA, de Keizer G, van Dijk CN: Long-term follow-up of inversion
trauma of the ankle. Arch Orthop Trauma Surg 1995, 114:92–96.

doi:10.1186/1757-1146-7-4
Cite this article as: Williams and Haines: An exploration of emergency
department presentations related to high heel footwear in Victoria,
Australia, 2006–2010. Journal of Foot and Ankle Research 2014 7:4.
Submit your next manuscript to BioMed Central
and take full advantage of:

• Convenient online submission

• Thorough peer review

• No space constraints or color figure charges

• Immediate publication on acceptance

• Inclusion in PubMed, CAS, Scopus and Google Scholar

• Research which is freely available for redistribution

Submit your manuscript at
www.biomedcentral.com/submit

	Abstract
	Background
	Methods
	Results
	Conclusions

	Background
	Methods
	Results
	Discussion
	Conclusions
	Competing interests
	Authors’ contributions
	Author details
	References

