
Core dataset, 2017
Joint Strategic Needs Assessment
cambridgeshire.gov.uk

[bookmark: _Toc492908640] CONTENTS

CONTENTS	2
Using this document	5
1.	EXECUTIVE SUMMARY	6
1.1	Health Profile summary for Cambridgeshire and districts	15
2.	GEOGRAPHY AND DEMOGRAPHY	19
2.1	Cambridgeshire and the districts – geography and main administrative boundaries	19
2.2	Demography, housing growth and land use	19
Population estimates	20
Population forecasts: background to short, medium and long term forecasts to 2036	24
Population forecasts: CCC Research Group and ONS long term forecasts to 2036	25
Population forecasts: CCC Research Group and ONS short and medium term forecasts to 2026	28
Population forecasts: CCC Research Group and ONS by age group - short and medium term forecasts to 2026	32
Population forecasts in market towns: CCC Research Group short and medium term forecasts to 2026	42
Population forecasts in wards: CCC Research Groups forecasts to 2026	44
Population change and house building	45
Population density	47
Fertility, components of population change, national insurance number registrations and ethnicity	49
3.	RELATIVE DEPRIVATION AND WIDER DETERMINANTS OF HEALTH	56
3.1	Relative deprivation	56
3.2	Socio-economic factors and wider determinants influencing health and wellbeing	62
Child poverty	62
Child development and educational attainment	64
Employment, worklessness, income and benefits	68
4.	LIFESTYLES, RISK FACTORS AND HEALTH AND WELLBEING	77
4.1	Excess weight	77
Children	77
Adults	81
4.2	Physical activity	85
Children	85
Adults	88
4.3	Smoking	91
Prevalence in children	91
Prevalence in adults	93
Smoking cessation	96
4.4	Alcohol use	99
Children	99
Adults	101
4.5	NHS Health Checks	104
4.6	Drug use	106
Children	106
Adults	107
4.7	Sexual health	109
4.8	Under 18 conceptions and births	113
4.9	Falls and hip fracture	115
5.	SCREENING, VACCINATION AND IMMUNISATION	119
5.1	Adult screening	119
5.2	Children	121
5.3	Influenza	122
6.	LEVELS OF ILLNESS AND HEALTH AND SOCIAL CARE SERVICES	124
6.1	Cardiovascular conditions (coronary heart disease, high blood pressure and stroke)	124
Latest prevalence and modelled estimates	124
Trends and local patterns	126
6.2	Respiratory conditions (asthma and chronic obstructive pulmonary disease)	132
Latest prevalence and modelled estimates	132
Trends and local patterns	134
6.3	Long term and high dependency conditions (cancer and diabetes)	138
Latest prevalence	138
Trends and local patterns	139
6.4	Mental health (psychoses, depression, dementia and learning disability)	142
Latest prevalence and modelled estimates	142
Trends and local patterns	144
Self-harm	151
Suicide and injury of undetermined intent	153
6.5	NHS hospital services	155
Inpatient hospital admissions	155
Accident and emergency attendances	167
6.6	Social care services	171
7.	LIFE EXPECTANCY AND MORTALITY	173
7.1	Life expectancy	173
7.2	All-cause mortality	177
7.3	Overall health status and levels of disability	182
Percentage in good or very good health	182
Percentage with a long-term activity-limiting illness	184
7.4	Main causes of death	186
Cardiovascular disease	187
Cancer	192
Respiratory disease	197
Dementia and Alzheimer’s	202
8.	CAMBRIDGESHIRE’S JOINT STRATEGIC NEEDS ASSESSMENT PROGRAMME	207
8.1	What is Joint Strategic Needs Assessment (JSNA)?	207
8.2	Overview of Cambridgeshire’s JSNA programme	208
9.	SOURCES OF FURTHER INFORMATION	210
10.	AUTHORS & CONTACT DETAILS	211

This report can be found on Cambridgeshire’s Joint Strategic Needs Assessment (JSNA) website at https://cambridgeshireinsight.org.uk/jsna/published-joint-strategic-needs-assessments/.

[bookmark: _Toc492908641]Using this document

Each heading in the contents table leads to the content described – press Ctrl and click to follow the link.
[image:][image:]

The navigation pane provides an easy way to jump between sections. If it is not displayed by default, click VIEW and tick the Navigation Pane box.
[image:]

[bookmark: _Toc492908642]EXECUTIVE SUMMARY

PURPOSE

The purpose of Cambridgeshire’s Joint Strategic Needs Assessment (JSNA) is to identify local needs and views to support local strategy development and service planning. In order to understand whether we are achieving good health and care outcomes locally, it is useful to benchmark outcomes in Cambridgeshire against the national average and look at trends over time.

The primary purpose of this Executive Summary is to identify key points from this Cambridgeshire Joint Strategic Needs Assessment Core Dataset, section by section, with particular emphasis on those areas and issues that are of greater overall concern within each part of the report.

Cambridgeshire’s summary of the national health profiles for England are also are a good place to start in looking at the overall local picture of health and wellbeing in the County, and this is summarised in Table 1 in Section 1.1 below.

OVERALL EXECUTIVE SUMMARY

It should be noted that any summary is by necessity high-level, relatively crude, and cannot include the detailed differences and nuances of health and wellbeing across a large area like Cambridgeshire.

· Overall, Cambridgeshire is a healthy place and one that compares generally well with national health and wellbeing determinants and outcomes.
· However, there are areas within Cambridgeshire with more widespread health and wellbeing issues, where health determinants and outcomes are often more adverse than in Cambridgeshire and often similar to, or worse than, national averages. In Fenland it is a priority to broadly improve health determinants and outcomes and to reduce health inequalities.
· There are also some very small areas, often with relatively high levels of disadvantage and deprivation, which have correspondingly adverse health and wellbeing determinants and outcomes. In some areas of Cambridge City in particular further attention may be needed to reduce health inequalities and to reverse emerging adverse trends in some health determinants and outcomes.

The principal points in this report can be summarised as follows.

· Life expectancy in Cambridgeshire in men and women is generally above national averages and premature and overall death rates are low. However, Fenland has relatively lower life expectancy and higher death rates, at levels around and sometimes below England’s and there are also important gaps in life expectancy and mortality in deprived areas of Cambridgeshire compared with more affluent ones. This pattern is generally maintained for the principal causes of death.
· Levels of disability and general ill-health are generally low in Cambridgeshire, but are higher in Fenland
· The general practice (GP) recorded prevalence of some specific long-term conditions like diabetes and cancer appear to be higher in Cambridgeshire than nationally, but this is influenced by GP clinical recording quality, varying age structures and deprivation, the as well as the amount of disease in the population. Fenland tends to have the highest prevalence rates for many diseases.
· The picture for mental health is again influenced by GP recording and access to services, with the highest recorded prevalence of more severe mental illness in Cambridge and the prevalence of depression higher in Fenland and Huntingdonshire.
· Self-harm appears to be a particular issue across Cambridgeshire, with sustained high rates of emergency hospital admissions and increasing trends at levels above the national average in all districts other than South Cambridgeshire and notably high levels in Cambridge City. However this may reflect recording issues, hospital A&E practice and repeated admissions of individuals, as well as overall population prevalence.
· Suicide rates in Cambridgeshire do not differ significantly from England levels. Male rates are higher than female rates. Fenland’s male suicide rate is significantly higher than the Cambridgeshire average. A continuing focus on suicide prevention is warranted.
· As the population ages a continuing focus on dementia will be necessary, along with the surveillance of dementia and Alzheimer’s disease as a potentially emerging and increasingly important cause of death.

· In terms of NHS healthcare services, the numbers of total and emergency inpatient hospital admissions increased over time in all districts from 2011/12 to 2015/16, and numbers of elective admissions increased over this period in Cambridge, Fenland and Huntingdonshire. In general, rates of all types of hospital admission are highest in Fenland and Huntingdonshire. Numbers and rates of accident and emergency attendances have increased in all districts.

· The Adult Social Care Outcomes Framework indicates that the only indicator that is statistically significantly worse than England is the proportion of people who use services who say that those services have made them feel safe and secure. Other indicators, where local values differ from national averages but where the differences are not formally statistically significant, may warrant some attention.

· Cambridgeshire and all districts have experienced recent overall population increases and, while these differ between areas in terms of levels and demographic structure (age), all areas are expected to continue to experience growth in the short, medium and longer term to 2036 whether based on Cambridgeshire County Research Group (CCC RG) forecasts or Office for National Statistics (ONS) population projections
· Although starting at a similar level in 2016, there are differences between Cambridgeshire County Research Group (CCC RG) population forecasts, which are house building policy led, and Office for National Statistics (ONS) population projections which are based only on current population trends. CCC RG forecasts predict 151,000 more people by 2036 (a proportional rise of 23%) and ONS projections predict 101,000 more (a proportional rise of 15%).
· The proportional changes to 2036 across districts are in the same rank order whether CCC RG or ONS, but the levels of change are larger in the CCC RG forecasts.
· The differences between CCC RG forecasts and ONS projections are much more marked in the child and working age population groups than in the older age groups.
· To 2026, CCC RG house building policy led forecasts indicate a proportional change for Cambridgeshire's population of 16% and ONS forecasts predict 9%. The proportional changes across districts are larger in the CCC RG forecasts and both CCC RG and ONS predict the highest levels of growth to 2026 in East Cambridgeshire and South Cambridgeshire, but with East Cambridgeshire the higher in the CCC RG forecasts.
· The drivers of population change differ by district, with migration, natural change (births and deaths) and housing development playing respectively greater and lesser parts.
· Overall Cambridgeshire is not ethnically diverse and most districts follow this pattern.
· Cambridgeshire is a generally rural area with low levels of population density, especially outside of the relatively more urban areas.

· Cambridgeshire overall has low levels of socio-economic disadvantage and relative to England is a prosperous place with low levels of deprivation.
· Deprivation is higher and most widespread in Fenland and some smaller areas of East Cambridgeshire, Huntingdon and north-east Cambridge.
· Child development and educational performance warrants further attention across Cambridgeshire, particularly in Fenland and other relatively deprived smaller areas.
· In general, levels of employment are better than found nationally in most areas of Cambridgeshire, but are similar to England’s average in Fenland. There are greater levels of income based disadvantage in small areas within Fenland.
· More urban areas, such as Cambridge, have the highest levels of fast food outlets and household overcrowding, but Fenland also has a higher density of fast food outlets than the national average.
· Fenland has a high level of unpaid carers.

· Generally, levels of overweight children are lower in Cambridgeshire, but Fenland has a similar level to that found nationally. Children’s activity levels tend to decrease as they get older.
· Almost two-thirds of Cambridgeshire adults are overweight, with higher levels than found nationally in East Cambridgeshire, Fenland and Huntingdonshire. A quarter are physically inactive, with the lowest activity levels in Fenland.
· Adult smoking is statistically significantly worse than the national average in Fenland and levels of smoking do not differ in Cambridgeshire as a whole compared with England. 15% of all Cambridgeshire adults are smokers and there appears to have been a decline in children smoking. Cambridgeshire’s stop smoking service met its most recent targets.
· Alcohol misuse warrants some attention across Cambridgeshire, in both younger people and adult populations. Rates of hospital admissions for alcohol-related conditions are statistically significantly higher than the England average in Cambridge and Fenland and appear to be increasing.

· The picture regarding sexual health in Cambridgeshire is mixed, and sometimes unclear with infection testing rates lower than in England, which could be attributable to low levels of disease or poor detection. HIV testing at later stages of infection is relatively high in Cambridgeshire and is increasing. Conceptions in young women are generally low in Cambridgeshire, but are higher than found nationally in Fenland.

· Falls are an issue requiring continuing attention in Cambridgeshire. Emergency hospital admissions for falls are higher in Cambridgeshire’s very elderly population and are higher than the national average in people aged 65 years plus in Cambridge City and Fenland.

· Cancer screening rates in Cambridgeshire, and especially in Cambridge City and Fenland, are relatively low.
· Some childhood vaccinations have relatively low, and declining, coverage rates in Cambridgeshire.
· Cambridgeshire’s flu vaccination rates for older people and at risk individuals are sustained at levels below national targets.

EXECUTIVE SUMMARY BY JSNA CORE DATASET 2017 REPORT CHAPTER

GEOGRAPHY AND DEMOGRAPHY
Population estimates and forecasts
· The population of Cambridgeshire in 2015 was estimated locally as just under 650,000 having increased by around 4% since 2011.
· Cambridge has seen the largest absolute and proportional population growth.
· Population growth to 2020, based on natural change and migration, suggests that population increases will be concentrated in children and in adults aged 55 and older.
· Overall Cambridgeshire’s population profile by sex and age is similar to England’s but a lower proportion of people are from minority ethnic groups.
· Cambridgeshire is a relatively rural area, with lower population density than in England and the East of England but notably higher density in Cambridge.
· Population density in Cambridgeshire has increased since 2007 with a slightly higher proportional increase than in the East of England and England.
Population forecasts
· Please ensure that the IMPORTANT NOTE REGARDING USE OF POPULATION FORECASTS AND PROJECTIONS on page 24 is read and understood before using the data in this part of the Executive Summary.
· This section of the Executive Summary is largely based on locally produced forecasts from CCC’s Research Group, which include the impact of local planning policy, as well as natural change and migration. It should be noted that national public sector funding allocations tend to be based on adjusted ONS population projections and these are generally lower than the CCC Research Group forecasts, as the sensitive local data on future housing development are not included. The divergence between the ONS projections and the Research Group forecasts tends to increase over time. The differences between CCC RG forecasts and ONS projections are more marked in the child and working age population groups than in the older age groups. The detailed differences can be found in the relevant sections of the report.
· CCC Research Group predict that Cambridgeshire’s population is forecast to grow by 23% between 2016 and 2036, increasing by 151,000 people to just over 800,000. ONS predicts that Cambridgeshire’s population will grow by 15%, or 101,000 over this period.
· South Cambridgeshire is forecast to have the largest absolute and proportional increase in population, but growth is forecast across the county.
· In the shorter term, to 2021, Cambridge is forecast to have the highest absolute and proportional population increases, followed by South Cambridgeshire.
· Between 2021 and 2026 the rate of growth is expected to fall in Cambridge and Fenland but continues in the other districts, notably in East Cambridgeshire.
· Cambridgeshire and its districts are forecast to experience absolute and proportional increases in all age groups in the next 5 to 10 years.
· The proportional increase in under 16s over the next 5 years is forecast to be highest in Cambridge; and in 16-64s, in Cambridge and South Cambridgeshire. Increases are notably higher in people aged 65+ across all districts.
Factors influencing population change
· Major new housing developments are proposed across Cambridgeshire: Northstowe, and the proposed Wisbech Garden Town, have the highest numbers of planned dwellings followed by Waterbeach New Town, Alconbury and March.
· The greatest density of proposed new housing sites and numbers of dwellings is expected to be in South Cambridgeshire. Cambridge has had the greatest number of completed developments since 2001.
· Birth rates have stabilised in recent years after generally increasing trends to 2012; rates are highest in Fenland but notably lower in Cambridge.
· In Fenland migration had the largest proportional impact in Cambridgeshire in 2016/17 and was the dominant component of annual population change over that period. In Fenland, the vast majority of migrants are from EU countries (96%) but in Cambridge 35% originate from non-EU countries.

RELATIVE DEPRIVATION AND WIDER DETERMINANTS OF HEALTH
Relative deprivation
· Cambridgeshire as a whole has low levels of deprivation with small proportions of people living in the most deprived 20% of areas nationally.
· Fenland is the only district with a level of overall deprivation above the national rate and has a larger proportion of its population living in the most deprived 20% of areas nationally, which is similar to the national average.
· The greatest levels of relative deprivation are in the north of the county, clustered in Fenland, but with some areas in East Cambridgeshire, Huntingdon and north-east Cambridge.
· The percentage of children aged under 16 living in poverty is statistically significantly worse than the England average in Fenland. Although relatively stable in recent years, it has worsened in relation to the national average as the national position has improved.
· The highest levels of income deprived older people aged 60+ years within Cambridgeshire are in Fenland with a rate that is around the national average.
Child development and education
· Cambridgeshire’s percentage of children with free school meal status achieving a good level of development at the end of reception has been statistically significantly worse than the England rate since 2012/13.
· Fenland’s GSCE attainment rate is statistically significantly worse than the England and Cambridgeshire averages.
· The rate of pupil absence in Cambridge is significantly worse than the Cambridgeshire and national averages.
Employment
· Fenland has many more deprived areas in terms of employment and income compared to the other districts of Cambridgeshire.
· Employment rates in Cambridgeshire and its districts are statistically better or similar to the national average but rates are lowest in Fenland.
· Rates of employment support allowance (ESA) claimants for mental and behavioural disorders are increasing in all districts; the rate is highest in Fenland but is statistically significantly similar to the England average.
· Fenland and Cambridgeshire as a whole have significantly higher rates of sickness absence than found nationally.
Other wider determinants
· There is a higher density of fast food outlets compared to the Cambridgeshire average in Cambridge and Fenland.
· Cambridge has statistically higher levels of household overcrowding than found on average in England.
· Fenland has a statistically higher level of unpaid carers than England and Cambridgeshire collectively.

LIFESTYLES AND RISK FACTORS
Excess weight and physical activity
· Rates of excess weight in children are statistically similar to the England average in Fenland but statistically significantly better elsewhere and for the county as a whole.
· The rate of excess weight in adults is statistically significantly worse than the national average in East Cambridgeshire, Fenland and Huntingdonshire. 63% of Cambridgeshire adults are overweight.
· 8% of Year 10 Cambridgeshire children were inactive in the week before they were surveyed in 2016 and the percentages have notably increased since 2006.
· The percentages of adults that are physically active and inactive are statistically significantly worse than the national averages in Fenland. 25% of all Cambridgeshire adults are inactive.
Smoking
· 10% of Year 10 Cambridgeshire children are smokers though rates have decreased since 2006.
· The percentage of adults smoking is statistically significantly worse than the national average in Fenland. 15% of all Cambridgeshire adults are smokers.
· Cambridgeshire’s stop smoking service (CAMQUIT) met its target for the number of people successfully quitting smoking at 4 weeks in 2016/17. In 2016/17, quit rates per 100,000 smokers increased in Cambridgeshire compared with 2015/16.
· Levels of smoking quitters have tended to fall and have stabilised at a lower rate following the wider use of e-cigarettes.
Alcohol and drug use
· The percentage of 15 year olds in Cambridgeshire that have ever had an alcoholic drink is statistically significantly higher than the England average, but the rate has notably decreased.
· The percentage of Cambridgeshire adults who abstain from drinking alcohol is statistically significantly lower than the England average.
· The rates of hospital admission episodes for alcohol-related conditions are statistically significantly higher than the England average in Cambridge and Fenland and appear to be increasing. There are pockets of higher than national average rates across the county.
· 16% of Year 10 children in Cambridgeshire report having ever taken drugs.
· Around 28 adults die each year due to drug misuse in the county; rates of deaths are higher in Cambridge and Fenland.
NHS Health Checks
· Although the percentage of the eligible population invited for an NHS Health Check in Cambridgeshire is higher than the England average, the actual uptake of those offers is statistically significantly lower than average.

Sexual health
· The chlamydia detection rate is lower than the national target in Cambridgeshire and each of its districts. It is notably low and falling in Cambridge.
· The percentage of HIV diagnoses at a late stage of infection in Cambridgeshire is currently worse than the national target and national average and appears to be increasing.
· STI testing rates are statistically significantly lower than the national average in Cambridgeshire. Although rates have increased, positivity rates have declined, which may indicate poor targeting or a general decrease in prevalence of infection in the population.
Under 18 births	
· Although rates have declined, birth rates to mothers aged under 18 are statistically significantly higher in Fenland compared with the national average.

Falls
· Rates of emergency hospital admissions due to falls in people aged 65 and over are statistically significantly higher than the national average in Cambridge and Fenland. Rates in people aged 80+ are higher than the national average in Cambridgeshire.

SCREENING, VACCINATION AND IMMUNISATION
Adult screening	
· The rate of breast cancer screening has been statistically significantly lower than the England average in Cambridge since 2010. Coverage for the county as a whole is decreasing.
· The rate of cervical cancer screening in Cambridgeshire is statistically significantly lower than the England average and has declined. Coverage is notably low in Cambridge.
· The rate of bowel cancer screening is statistically significantly lower than the England average in Cambridge and Fenland.
Children
· Vaccination coverage rates for Hib/MenC booster at 5 years of age and 2 doses of MMR by 5 years of age are below national targets in Cambridgeshire and are declining.
· Coverage rates are also declining in Cambridgeshire for Dtap/IPV/Hib, Hib/MenC booster at 2 years, and PCV booster.
Influenza
· Cambridgeshire’s flu vaccination rates for older people and at risk individuals have been statistically significantly below national targets since 2010/11.

LEVELS OF ILLNESS AND HEALTH AND SOCIAL CARE SERVICES
Cardiovascular, respiratory and long-term conditions
· The recorded prevalences of coronary heart disease and stroke have been statistically significantly higher than the national averages in Fenland since 2008/09.
· The recorded prevalences of high blood pressure have been statistically significantly higher than the national average in Fenland and Huntingdonshire since 2008/09.
· The recorded prevalence of asthma has been consistently statistically significantly higher than the England average in East Cambridgeshire, Fenland, Huntingdonshire, and South Cambridgeshire since 2008/09. Rates appear to be increasing in South Cambridgeshire.
· The recorded prevalence of chronic obstructive pulmonary disease has been consistently statistically significantly higher than the England average in Fenland since 2008/09.
· The recorded prevalence of cancer is statistically significantly higher than the national average for the county as a whole and in all districts except for Cambridge.
· The recorded prevalence of diabetes in people aged 17 years and over has been statistically significantly higher than the England average in Fenland since 2008/09.

Mental health
· The prevalence of recorded schizophrenia, bipolar disorder and other psychoses has been consistently statistically significantly higher than the national average in Cambridge since 2008/09.
· Rates of recorded depression are statistically significantly higher than the national average in Fenland and Huntingdonshire.
· Levels of recorded dementia across the county are increasing but are significantly lower or similar to the national average. The estimated diagnosis rate, however, is below the national target in East Cambridgeshire, Fenland and Huntingdonshire.
· The proportion of people with a recorded learning disability is statistically significantly higher than the England average in Fenland.
· Rates of emergency admission to hospital for self-harm have been statistically significantly higher than the national average in Cambridgeshire since 2013/14 and appear to be increasing. Rates are worse than England in all districts except for South Cambridgeshire and notably high in Cambridge.
· Suicide rates in Cambridgeshire do not differ significantly from England levels. Male rates are higher than female rates. Fenland’s male suicide rate is significantly higher than the Cambridgeshire average and is sustained at a level above both the England and Cambridgeshire averages.
Inpatient hospital admissions
· Numbers of inpatient hospital admission episodes have increased among residents of all districts.
· The rates of inpatient admission episodes are statistically significantly higher than the Cambridgeshire average in Fenland and Huntingdonshire and appear to be increasing. There are also signs of increasing rates in people aged 75 and over in Cambridge.
· Numbers of elective inpatient hospital admission episodes have increased in Cambridge, Fenland and Huntingdonshire residents.
· The rates of elective admissions in the under 75s are statistically significantly higher than the Cambridgeshire average in Fenland and Huntingdonshire. In 75s and over, rates are statistically significantly higher than the county average in Fenland and Huntingdonshire; rates have notably increased in Fenland but decreased in South Cambridgeshire.
· Numbers of emergency inpatient hospital admission episodes have increased among residents of all districts.
· The rates of emergency admissions in under 75s are statistically significantly higher than the Cambridgeshire average in Fenland and Huntingdonshire. In the 75s and over, rates are statistically significantly higher than the county average in Fenland. Rates have increased across the county but more notably in 75s and over and in Fenland.
Accident and emergency attendances
· Numbers and rates of attendances have increased among residents of all districts, at both 24-hour consultant-led A&E and minor injuries units.
Social care services
· The proportion of people who use services who say that those services have made them feel safe and secure is statistically significantly worse in Cambridgeshire than the England average.
· Although not statistically assessed, Cambridgeshire fairs worse than the England average for:
· People who use services who receive direct payments
· Adults with a learning disability in paid employment
· Adults in contact with secondary mental health services in paid employment
· Adults with a learning disability who live in their own home or with their family
· Adults in contact with secondary mental health services living independently, with or without support
· Older people (aged 65 and over) who were still at home 91 days after discharge from hospital into reablement/rehabilitation services.

LIFE EXPECTANCY AND MORTALITY
Life expectancy
· Life expectancy at birth is statistically significantly lower than the England average in men in Fenland.
· The gap in life expectancy between the least and most deprived is noticeably high in Cambridge in both men and women.
All-cause mortality
· The rates of all-age and under-75 all-cause mortality have been statistically significantly higher than the Cambridgeshire average in Fenland since 2006-08.
· Rates declined in Fenland and Cambridgeshire as a whole up to 2010-12 but have since stabilised or increased again, particularly in under 75s in Fenland.
· The rate of all-age all-cause mortality is statistically significantly higher than the county average in the most deprived 40% of wards, and in under 75s, in the most deprived 20%.
· Rates have declined in the most deprived 20% of wards, but have remained worse than the county average and increased again in 2014-16.
· The main causes of death in Cambridgeshire residents are cancer (29%), cardiovascular disease (27%), respiratory disease (12%) and dementia and Alzheimer’s (12%).
Overall health status and levels of disability
· At the 2011 Census, the age-standardised percentage of household residents reporting good or very good health was statistically significantly lower than the England average in Fenland.
· The age-standardised percentage reporting a long-term activity-limiting illness was statistically significantly higher than the England average in Fenland.
Cardiovascular mortality
· Rates of all-age and under-75 mortality from cardiovascular disease have been higher than the Cambridgeshire average in Fenland since 2006-08 but continue to fall.
· In Cambridge, rates have increased since 2011-13 becoming statistically significantly higher than the county average.
· The rate of all-age and under-75 mortality in the most deprived 20% of wards has been statistically significantly higher than the county average since 2006-08 but continues to fall.
· Rates have notably increased in recent years in the middle quintile of wards by deprivation becoming statistically significantly higher than the county average in 2014-16.
Cancer	mortality
· Rates of all-age mortality from cancer have been higher than the Cambridgeshire average in Fenland since 2008-10 and have increased in contrast to a decline seen for the county as a whole.
· Rates of under-75 mortality from cancer have been higher than the county average in Fenland since 2009-11; they appear stable but in contrast to a decline seen for the county as a whole.
· Rates have generally been statistically significantly higher than the Cambridgeshire average in the most deprived 20% of wards since 2006-08 but have fallen in recent years.
Respiratory disease mortality
· Rates of all-age and under-75 mortality from respiratory disease have been higher than the Cambridgeshire average in Fenland since 2006-08. All-age rates were falling but have increased since 2010-12 in contrast to continued decline for the county as a whole.
· Rates of all-age mortality in Huntingdonshire were in decline up to 2009-11 but have increased to level statistically significantly worse than the county average.
· Rates have been statistically significantly higher than the Cambridgeshire average in the most deprived 20% of wards in the county since 2006-08. Rates have generally declined but the rate in the under 75s increased in 2014-16.

Dementia and Alzheimer’s mortality
· The rate of all-age mortality from dementia and Alzheimer’s has been statistically significantly higher than the Cambridgeshire average in Cambridge since 2011-13 and has been increasing, as it has across the county (some of this is thought to be related to increased awareness, diagnosis and recording).
· The rates of all-age and under 75 mortality due to dementia and Alzheimer’s are statistically significantly higher than the Cambridgeshire average in the most deprived 20% of wards in the county.
· All-age rates are also statistically significantly higher than the county average in the middle 20% of wards in Cambridgeshire by deprivation.

[bookmark: _Toc492908643]Health Profile summary for Cambridgeshire and districts

[image:]
[image:]

Public Health England’s Health Profiles give a snapshot of the overall health of each local authority in England. The profiles present a small set of some of the most important health indicators that show how each area compares to the national average in order to highlight potential local issues. In this section, we present a summary of these key indicators to provide a rapid overview for Cambridgeshire and its districts. Many of these indicators are described in more detail in the main report.
[image: PP_baseline]

 Page 16 of 211[image:]
[image: PP_baseline]

 Page 21 of 211[image:]
Table 1. Public Health England (PHE): annual health profile summary for Cambridgeshire and the districts - selected indicators, 2017

[image:]

Source: Public Health England Health Profiles for 2017

Key points:
· Overall Cambridgeshire is a healthy place to live, with many health and wellbeing determinants and outcomes more favourable when compared with England averages.
· For Cambridgeshire as a whole particular areas of concern, based on the local health profile, potentially include: violent crime where the rate of offences is increasing; mental health and self-harm; alcohol abuse; adult physical activity; suicide and excess winter deaths.
· The district area of Cambridgeshire with most adverse issues remains Fenland, where many indicators are more challenging than the county averages and sometimes when compared nationally. Areas of particular concern in Fenland are: general inequalities in health determinants and some outcomes across the life-course; child poverty; educational attainment; breastfeeding uptake; smoking; physical activity and excess weight in adults; mental health and self-harm; alcohol abuse; recorded diabetes; male life expectancy at birth. Many other important indicators are also closer to national, rather than local county, averages and so remain areas of concern (see those measures assessed as ‘statistically similar’ to England averages in Table 1 above).
· Cambridge has many health and wellbeing indicators that are better than national averages. However, there is an increasing trend of some indicators moving towards national, rather than overall local, averages and this is of some concern. Issues to consider further are alcohol abuse; smoking; mental health and self-harm; TB incidence; sexual health; falls and hip fractures in older people; dementia diagnosis rate; suicide; excess winter deaths.
· For the remaining districts of East Cambridgeshire, Huntingdonshire and South Cambridgeshire, most indicators are relatively favourable when assessed against national comparators and, broadly, it is these districts that drive the Cambridgeshire position as a healthy place compared with England collectively. Particular areas of concern in East Cambridgeshire are: adult excess weight; mental health and self-harm; dementia diagnosis rate. In Huntingdonshire: alcohol abuse; adult excess weight. In South Cambridgeshire: dementia diagnosis rate. In these relatively healthy areas it is important to also have regard for those indicators that are similar to national averages or are also of concern more broadly in Cambridgeshire: in East Cambridgeshire educational attainment; smoking; adult physical activity; recorded diabetes; in Huntingdonshire educational attainment; smoking; adult physical activity; falls and hip fractures in older people; suicide; excess winter deaths; in South Cambridgeshire alcohol abuse; smoking; adult physical activity and excess weight; mental health and self-harm; falls and hip fractures in older people; suicide; excess winter deaths.
· It should be noted that some measures may still be important, even if they are not shown to be locally or nationally adverse – for example if significant numbers of people are involved, they are good overall measures of population health status or trends are adverse.
· Similarly, some issues that are masked at county and district level may be important at a smaller area level and smaller area analysis may highlight particular pockets of deprivation where there are relatively worse health determinants and outcomes. Small area data can be found on Cambridgeshire Insight at http://cambridgeshireinsight.org.uk/ and within Local Health at http://www.localhealth.org.uk/.

The list below summarises areas of potential priority:
· Fenland - broadly improving health determinants and outcomes in this district and reducing health inequalities.
· Cambridge, reducing health inequalities in this district and improving emerging adverse trends in some health determinants and outcomes.
· Educational attainment in East Cambridgeshire, Fenland and Huntingdonshire.
· Alcohol abuse.
· Mental health including self-harm and suicide.
· Smoking.
· Physical activity and weight management across the life-course, including diabetes in East Cambridgeshire and Fenland.
· Falls and hip fractures in older people.
· Dementia.
· Excess winter deaths.

Notes – national Health Profiles:
· The following two indicators are in the local health profiles on Public Health England’s website but are not included in the summary above for the reasons below.
· Infant mortality. This indicator is assessed as the same as the national average In Cambridgeshire as a whole and in all districts other than East Cambridgeshire. It is important to note that the numbers of deaths are relatively few and this means that the test used to assess statistical importance yields wide levels of uncertainty and hence similarity to the average. No district has a rate that is statistically higher than the county average either. The rate is highest in Fenland, but does not differ statistically when compared with the national and local averages.
· Killed and seriously injured on roads. This indicator benchmarks poorly locally compared with the national measure. However, it is a poor indicator that uses area based road casualty data as its numerator and resident based population data as its denominator. This gives a clear mismatch between the component parts of the indicator and does not deal well with area based traffic flow patterns. Local measures should be taken from the County Council’s own road safety team at https://www.cambridgeshire.gov.uk/residents/travel-roads-and-parking/roads-and-pathways/road-safety/.

[bookmark: _Toc492908644]GEOGRAPHY AND DEMOGRAPHY

[bookmark: _Toc492908645]Cambridgeshire and the districts – geography and main administrative boundaries

Figure 1. Local authority districts and major market towns, Cambridgeshire

[image:] [image:]
© Crown copyright and database rights 2017 Ordnance Survey 100023205

[bookmark: _Toc492908646]Demography, housing growth and land use

This section includes demographic estimates, population and housing growth information and data for population density.

It is important to note that both the Office for National Statistics (ONS) and the Council’s own demographers in the Research Group provide population estimates, projections and forecasts. ONS data are trend driven and based on natural change (births and deaths) and population migration and the local data are based on these components and also local planning policy (housing building plans).

Further local information can be found at:
https://cambridgeshireinsight.org.uk/population/

[bookmark: _Toc492908647]Population estimates

Figure 2. Population summary (ONS) – mid-2015 and projected population 2020 for Cambridgeshire compared with England, ethnic minority proportion and dependency ratio

[image:]

Source: Public Health England Health Profile for Cambridgeshire 2017 - http://fingertipsreports.phe.org.uk/health-profiles/2017/e10000003.pdf

Key points:
· Overall Cambridgeshire’s population profile by gender and age is similar to England’s.
· The proportion of young children in Cambridgeshire is slightly lower than in England, there are proportionally more young adults aged 20-24 years, more middle-aged adults and younger older people and similar percentages of the very elderly.
· Population growth to 2020, based on natural change and migration, suggests that population increases will be concentrated in children and adults aged 55 and older, with fewer younger adults and adults aged between 40 and 50 years.
· Cambridgeshire has a lower proportion of people from ethnic minorities than England.
· Cambridgeshire’s dependency ratio is just lower than in England, suggesting that there are slightly more working age people in Cambridgeshire relative to older people compared with England as a whole.

Table 2. CCC Research Group Mid-2011 to mid-2015 population estimates - Cambridgeshire and the districts

[image:]

Source: Cambridgeshire County Council Research Group mid-2015 based population estimates

Figure 3. Cambridgeshire - retrospective population growth in absolute numbers mid-2011 to mid-2015

[image:]

Source: Cambridgeshire County Council Research Group mid-2015 based population estimates

Figure 4. Cambridgeshire and the districts - retrospective percentage population change, mid-2011 to mid-2015

[image:]

Source: Cambridgeshire County Council Research Group mid-2015 based population estimates

Key points:
· Cambridgeshire’s population increased by 3.9% (24,130) people between 2011 and 2015.
· There were population increases in all districts in the period 2011 to 2015.
· Of the districts, Cambridge has the largest absolute and proportional increases.
· Fenland, Huntingdonshire and South Cambridgeshire have experienced proportionately similar levels of growth, at just below the Cambridgeshire average.
· East Cambridgeshire had the lowest levels of growth, both proportionally and in absolute numbers.

Table 3. ONS and County Council Research Group population data – comparison of ONS mid-2016 based population estimates with the Research Group’s population forecast for 2016

[image:]

Source: ONS mid-2016 population estimates and Cambridgeshire County Council Research Group mid-2015 based population forecast for 2016

Key points:
· Overall, for Cambridgeshire, the differences between locally (CCCRG) and nationally (ONS) produced population data are small.
· However, the impacts of residential building are clear with the local data for Cambridge indicating a higher population than the national ONS estimate.

[bookmark: _Toc492908648]Population forecasts: background to short, medium and long term forecasts to 2036

IMPORTANT NOTE REGARDING USE OF POPULATION FORECASTS AND PROJECTIONS

In using the following locally-produced demographic forecasts of future population growth from CCC’s Research Group it is important to understand that they are led by planned levels of house-building.
In contrast, nationally produced ONS projections of future population growth use trends in previous levels of house-building. Both CCC Research Group forecasts and ONS projections take into account births, deaths and migration.

Therefore, the most material differences between the CCCRG and ONS predictions of population growth tend to be in areas where house-building has occurred and has been above or below previous trends, in areas where there has been no or little previous large-scale house-building or where planned housing is at levels radically above recent trends. The differences are more marked for the child and working age population groups than in the older age groups.

Future population change is strongly linked to local planning policy, especially in the shorter term. Therefore, this section is largely based on the CCC Research Group’s planning policy led population forecasts to 2026 rather than trend-based population projections from the Office for National Statistics (ONS). This is because there are significant large local developments, such as Northstowe, that are likely to impact on service planning and commissioning in the relatively shorter term timeframe of the JSNA.

However, as planning policy is subject to potentially changing economic market conditions and many organisations in Cambridgeshire receive national funding based on the ONS projections, some comparison of Research Group forecasts and ONS projections is included in the detailed sections below. The local forecasts, especially over longer period, tend to indicate higher levels of population than the ONS projections.

As stated, the Research Group’s mid-2015 based planning policy led forecasts rely on house building targets being achieved, as well as patterns of natural change and migration and are therefore subject to change. They tend to be less reliable the further ahead they look. More information on the data modelling methodology for the Research Group’s population forecasts can be found specifically at: http://cambridgeshire.wpengine.com/wp-content/uploads/2017/08/2015-Cambridgeshire-and-Peterborough-Population-and-Dwelling-Stock-Estimates-and-Forecasts-Methodology-Note.pdf.

ONS projections are trend-based, meaning they assume that recent trends continue in the future. The ONS forecasts make no specific assumptions about the levels of house-building, however in general terms they implicitly assume that building continues on a similar level to recent years. They therefore do not take account of new housing developments in areas with low growth previously; similarly, they may over-estimate future growth in areas that had high levels of house-building in the past.

The ONS population projections are 2014-based, which means that they project forward from ONS’s population estimates for 2014, whereas CCC Research Group’s population forecasts are 2015-based, using 2015-based population estimates as the starting point, so CCC’s forecasts are more up-to-date.

If required, further details can be accessed as follows:

ONS projections: https://www.ons.gov.uk/peoplepopulationandcommunity/populationandmigration/populationprojections.

Research Group forecasts at https://cambridgeshireinsight.org.uk/population/.

[bookmark: _Toc492908649]Population forecasts: CCC Research Group and ONS long term forecasts to 2036

Table 4. Cambridgeshire and districts – CCC Research Group forecast absolute and proportional long term (20 year) population change, 2016 to 2036 (all ages)

[image:]

Source: Cambridgeshire County Council Research Group mid-2015 based population forecasts

Table 5. Cambridgeshire and districts – Office for National Statistics (ONS) projected absolute and proportional long term (20 year) population change, 2016 to 2036 (all ages)

[image:]

Source: ONS 2014-based Subnational population projections

Table 6. Comparison of CCC Research Group mid-2015 based population forecasts and ONS 2014 based population projections to 2036 (all ages)

[image:]

Source: ONS 2014-based Subnational population projections and Cambridgeshire County Council Research Group mid-2015 based population forecasts

Cambridgeshire’s population - Key points:

· CCC RG house-building policy led forecasts indicate that Cambridgeshire’s population is expected to increase by 151,000 people between 2016 and 3036 (a proportional change of 23%).
· ONS projections indicate that Cambridgeshire’s population is expected to increase by 101,000 people between 2016 and 3036 (a proportional change of 15%).
· Research Group forecasts, though starting at a similar levels to ONS in 2016, predict higher levels of population growth then ONS projections, with the differences overall stabilising by 2026.
· In Cambridgeshire the overall difference between the predicted population growth is 51,000 people, with a proportional difference of 7.8 percentage points.

Figure 5. Cambridgeshire - absolute long term (20 year) population change, 2016 to 2036 (all ages)

[image:]

Source: ONS 2014-based Subnational population projections and Cambridgeshire County Council Research Group mid-2015 based population forecasts

Cambridgeshire and District populations - Key Points
· CCC RG predicts greater levels of population change to 2036 than ONS, whether absolutely or proportionally, for Cambridgeshire and all of the districts.
· CCC RG predicts that South Cambridgeshire and Huntingdonshire are expected to have the largest absolute increases in population numbers, with over 40,000 additional people in each area. Absolute growth in Fenland, East Cambridgeshire and Cambridge is forecast at a lower level, with around 20,000 extra people in each area.
· To 2036, both CCC RG and ONS predict the greatest absolute changes in Huntingdonshire and South Cambridgeshire and the lowest in Fenland.
· However, ONS predict more absolute growth to 2036 in East Cambridgeshire than CCC RG and less in Cambridge City.
· CCC RG predicts that proportional increases are expected to be largest in South Cambridgeshire and East Cambridgeshire, with the lowest level of proportional long term population change expected in Cambridge.
· Proportionally, both CCC RG and ONS predict the same rank order for levels of change for the districts to 2036, with South Cambridgeshire and East Cambridgeshire having the largest proportional increases and Cambridge the lowest.
[Figure - see following page]
Figure 6. Comparison of absolute and proportional population changes to 2036 for Cambridgeshire’s districts - CCC Research Group mid-2015 based population forecasts and ONS 2014 based population projections to 2036 (all ages)

[image:]

Source: ONS 2014-based Subnational population projections and Cambridgeshire County Council Research Group mid-2015 based population forecasts

[bookmark: _Toc492908650]Population forecasts: CCC Research Group and ONS short and medium term forecasts to 2026

Table 7. Comparison of ONS 2014 based population projections and CCC Research Group mid-2015 based population forecasts to 2026, all ages

[image:]

[Figure - see following page]

Key points:
· The CCC RG forecasts are generally higher than the ONS projections, with the primary reason being the impact of future housing policy in the local forecasts.
· Overall there is not a great difference in the 2016 ONS projection and the 2016 CCC RG forecast, with the impact of more recent housing development clear in the local forecast for Cambridge City.
· Differences between the ONS and CCC RG tend to increase over time.
· To 2026 the CCC RG forecasts are higher in all areas, with the CCC RG forecast predicting 51,000 more people than the ONS projections across Cambridgeshire. CCCRG predict overall population growth of 16.4% between 2016 and 2026, whereas ONS predict 8.5% population growth.
· To 2026, both CCC RG and ONS predict the greatest absolute changes in population in Huntingdonshire and South Cambridgeshire.
· Proportionally, both CCC RG and ONS predict the highest levels of growth to 2026 in East Cambridgeshire and South Cambridgeshire.
· To 2026, the largest differences between CCCRG and ONS in predicted absolute change are in Cambridge, South Cambridgeshire and Huntingdonshire.
· To 2026, the largest differences between CCCRG and ONS in predicted proportional change are in Cambridge and East Cambridgeshire.

Figure 7. Comparison of absolute and proportional population changes to 2026 - CCC Research Group mid-2015 based population forecasts and ONS 2014 based population projections to 2026 (all ages)

[image:]

Source: ONS 2014-based Subnational population projections and Cambridgeshire County Council Research Group mid-2015 based population forecasts

Table 8. Cambridgeshire and districts - CCC Research Group absolute and proportional short term (5 and 10 year) population change, 2016 to 2026 (all ages)

[image:]

Source: Cambridgeshire County Council Research Group mid-2015 based population forecasts

[Figure - see following page]

Key points (Cambridgeshire, CCC RG forecasts only):
· Using CCC RG five year forecasts only (with no ONS comparison), Cambridgeshire’s population is forecast to grow by 8.6% to 2021, with an increase of almost 56,000 people. From CCC RG forecasts, a further 51,000 people are expected to be living in the County by 2026.

Key points (Districts, CCC RG forecasts only):
· In the shorter term, to 2021, Cambridge is forecast to have the highest absolute and proportional population increases, followed by South Cambridgeshire. Fenland is expected to experience a moderate proportional increase, with Huntingdonshire and East Cambridgeshire forecast to have the lowest levels of proportional change. The absolute increase are forecast to be relatively high in Huntingdonshire, however.
· Between 2021 and 2026 the rate of growth is then expected to fall in Cambridge and Fenland, compared with the preceding five years, but is forecast to continue in East Cambridgeshire, Huntingdonshire and South Cambridgeshire. East Cambridgeshire, in particular, is expected to experience an increasing rate of growth in both absolute and proportional terms.

Figure 8. Cambridgeshire and districts - CCC Research Group absolute and proportional short term (5 and 10 year) population change, 2016 to 2026 (all ages)

[image:]

Source: Cambridgeshire County Council Research Group mid-2015 based population forecasts

[bookmark: _Toc492908651]Population forecasts: CCC Research Group and ONS by age group - short and medium term forecasts to 2026

Table 9. Comparison of CCC Research Group mid-2015 based population forecasts and ONS 2014 based population projections to 2026 by age group for Cambridgeshire to 2026

[image:]

Source: ONS 2014-based Subnational population projections and Cambridgeshire County Council Research Group mid-2015 based population forecasts

[Figures - see following page]

Key points:
· Cambridgeshire population data at 2016 are similar whether based on CCC RG or ONS models.
· Both CCC RG and ONS data suggest future population increases in Cambridgeshire.
· CCC RG forecast higher levels of change than ONS.
· Differences between the CCC RG and ONS sources tend to increase over time.
· Differences in predicted population growth between CCCRG and ONS are much greater for children and working age groups than for older people, reflecting the significant influence of future house-building based and local planning policy in the CCC RG forecasts.

Figure 9. Comparison of proportional change in CCC Research Group mid-2015 based population forecasts and ONS 2014 based population projections to 2026 by age group for Cambridgeshire to 2026

[image:]

Source: ONS 2014-based Subnational population projections and Cambridgeshire County Council Research Group mid-2015 based population forecasts

Figure 10. Percentage point difference between the proportional change in CCC RG population forecasts and ONS population projections, 2016 to 2026 by age group in Cambridgeshire

[image:]

Source: ONS 2014-based Subnational population projections and Cambridgeshire County Council Research Group mid-2015 based population forecasts

Age under 16 years

This section uses CCC Research Group forecasts only. To put these forecasts in a wider context it is advised to also consider the ONS forecasts by age group on pages 32-33 and to read the section on Use of Population Forecasts and Projections on page 24, which explains the differences between the forecasting methods used by CCC RG and ONS.

Table 10. Cambridgeshire and districts - CCC Research Group absolute and proportional short term (5 and 10 year) population change in younger people, 2016 to 2026 (people aged under 16 years)

[image:]

Source: Cambridgeshire County Council Research Group mid-2015 based population forecasts

[Figure - see following page]

Key points:
· Cambridgeshire and the districts are all forecast to experience absolute and proportional increases in their younger populations in the next 5 to 10 years.
· Over the entire period the largest absolute increases are expected to be in South Cambridgeshire, Huntingdonshire and Cambridge. In the shorter term they are forecast in Cambridge, South Cambridgeshire and Huntingdonshire.
· Fenland is initially forecast to have larger absolute and proportional increases than East Cambridgeshire, but between 2021 and 2026 this is expected to reverse and over the whole period Fenland is forecast to have the lowest absolute and proportional growth for children under 16.
· Proportional increases are forecast to be highest in Cambridge in the next 5 years and over the entire 10 years, although the expected increases become more equal across the districts by 2026. In comparison with other districts, Huntingdonshire is forecast to experience relatively low proportional increases over the next 5 years, although as stated Fenland is expected to have the lowest absolute and proportional increases by 2026.

Figure 11. Cambridgeshire and districts - CCC Research Group absolute and proportional short term (5 and 10 year) population change in younger people, 2016 to 2026 (people aged under 16 years)

[image:]

Source: Cambridgeshire County Council Research Group mid-2015 based population forecasts
Age 16 to 64 years

This section uses CCC Research Group forecasts only. To put these forecasts in a wider context it is advised to also consider the ONS forecasts by age group on pages 32-33 and to read the section on Use of Population Forecasts and Projections on page 24, which explains the differences between the forecasting methods used by CCC RG and ONS.

Table 11. Cambridgeshire and districts - CCC Research Group absolute and proportional short term (5 and 10 year) population change in working age people, 2016 to 2026 (people aged 16 to 64 years)

[image:]

Source: Cambridgeshire County Council Research Group mid-2015 based population forecasts

[Figure - see following page]

Key points:
· Cambridgeshire and the districts are all expected to experience absolute and proportional increases in their working age populations in the next 5 to 10 years.
· Over the entire period the largest absolute increases are forecast in South Cambridgeshire, Huntingdonshire and Cambridge. In the shorter term they are forecast in Cambridge, South Cambridgeshire and Huntingdonshire.
· Fenland is expected to initially have larger absolute and proportional increases than East Cambridgeshire, but between 2021 and 2026 this is forecast to reverse. Over the whole period Fenland is forecast to have the lowest absolute increase and similar proportional growth to Huntingdonshire.
· In the shorter term the largest proportional increase is forecast in Cambridge and South Cambridgeshire. However, over the entire period the rate of proportional growth in the working age population is expected to increase in East Cambridgeshire and by 2026 this district is forecast to have experienced the largest proportional growth, followed by South Cambridgeshire.

Figure 12. Cambridgeshire and districts - CCC Research Group absolute and proportional short term (5 and 10 year) population change in working age people, 2016 to 2026 (people aged 16 to 64 years)

[image:]

Source: Cambridgeshire County Council Research Group mid-2015 based population forecasts
Age 65 years and over

This section uses CCC Research Group forecasts only. To put these forecasts in a wider context it is advised to also consider the ONS forecasts by age group on pages 32-33 and to read the section on Use of Population Forecasts and Projections on page 24, which explains the differences between the forecasting methods used by CCC RG and ONS.

Table 12. Cambridgeshire and districts - CCC Research Group absolute and proportional short term (5 and 10 year) population change in older people, 2016 to 2026 (people aged 65 years and over)

[image:]

[Figure - see following page]

Source: Cambridgeshire County Council Research Group mid-2015 based population forecasts

Key points:
· Cambridgeshire and the districts are forecast to experience absolute and proportional increases in their older age populations aged 65 years and over in the next 5 to 10 years.
· Over the shorter term and the entire period the largest absolute increases are expected in Huntingdonshire, South Cambridgeshire and Fenland, though the Fenland absolute increases are forecast to be relatively similar to those seen in East Cambridgeshire.
· Proportional increases are expected to be fairly similar across the districts, with Huntingdonshire forecast to experience the largest proportional increases in older people over the shorter term and the whole period.
· East Cambridgeshire’s growth accelerates across the period and by 2026 is forecast to have the second highest proportional growth in older people of Cambridgeshire districts. Cambridge is forecast to experience relatively low levels of proportional growth in older people across the period.

Figure 13. Cambridgeshire and districts - CCC Research Group absolute and proportional short term (5 and 10 year) population change in older people, 2016 to 2026 (people aged 65 years and over)

[image:]

Source: Cambridgeshire County Council Research Group mid-2015 based population forecasts
Age 75 years and over

This section uses CCC Research Group forecasts only. To put these forecasts in a wider context it is advised to also consider the ONS forecasts by age group on pages 32-33 and to read the section on Use of Population Forecasts and Projections on page 24, which explains the differences between the forecasting methods used by CCC RG and ONS.

Table 13. Cambridgeshire and districts - CCC Research Group absolute and proportional short term (5 and 10 year) population change in older people, 2016 to 2026 (people aged 75 years and over)

[image:]

Source: Cambridgeshire County Council Research Group mid-2015 based population forecasts

[Figure - see following page]

Key points:
· Cambridgeshire and the districts are forecast to experience absolute and proportional increases in their older age populations aged 75 years and over in the next 5 to 10 years, with all areas expected to have increases in the short and medium term, as well as over the whole period.
· Over the shorter term and the entire period the largest absolute increases are expected in Huntingdonshire and South Cambridgeshire
· Fenland and East Cambridgeshire have similar forecast levels of absolute growth, but East Cambridgeshire has higher expected proportional growth than Fenland over the whole period.
· Cambridge is forecast to have the lowest absolute and proportional growth in the shorter term and across the whole period.
· Proportional increases are forecast to be more marked between districts for this older age group than the in the group aged 65 years and over.

Figure 14. Cambridgeshire and districts - CCC Research Group absolute and proportional short term (5 and 10 year) population change in older people, 2016 to 2026 (people aged 75 years and over)

[image:]

Source: Cambridgeshire County Council Research Group mid-2015 based population forecasts
[bookmark: _Toc492908652]Population forecasts in market towns: CCC Research Group short and medium term forecasts to 2026

This section uses CCC Research Group forecasts only. To put these forecasts in a wider context it is advised to also consider the Office of National Statistics (ONS) forecasts for 2016-2026 on pages 28-29 and to read the section on Use of Population Forecasts and Projections on page 24, which explains the differences between the forecasting methods used by CCC RG and ONS.

Table 14. Cambridgeshire market towns - CCC Research Group absolute and proportional short term (5 and 10 year) population change, 2016 to 2026 (all ages)

[image:]

Source: Cambridgeshire County Council Research Group mid-2015 based population forecasts

[Figure - see following page]

Key points:
· All major Cambridgeshire market towns are forecast to experience absolute and proportional population growth to 2026.
· Most market towns are expected to experience cumulative absolute growth between 2016 and 2026, whereas some towns (Chatteris, Whittlesey and Wisbech) are forecast to have higher levels of initial growth to 2021 compared with the subsequent period 2021-2026.
· St Neots, Soham, March and Ely are forecast to have the highest levels of absolute growth to 2026.
· Chatteris, Whittlesey and Littleport are forecast to experience the highest levels of proportional growth to 2021.
· By 2026, Soham, Littleport and Chatteris are expected to have the largest proportional increases.
· St Neots, while forecast to experience the largest absolute growth, has expected moderate proportional levels compared with all Cambridgeshire market towns.
· St Ives is forecast to have relatively small levels of growth to 2026 and indeed by 2036 absolute and proportional growth there is expected to be approximately neutral (0).

Figure 15. Cambridgeshire market towns - CCC Research Group absolute and proportional short term (5 and 10 year) population change, 2016 to 2026 (all ages)

[image:]

Source: Cambridgeshire County Council Research Group mid-2015 based population forecasts
[bookmark: _Toc492908653]Population forecasts in wards: CCC Research Groups forecasts to 2026

This section uses CCC Research Group forecasts only. To put these forecasts in a wider context it is advised to also consider the Office of National Statistics (ONS) forecasts for 2016-2026 on pages 28-29 and to read the section on Use of Population Forecasts and Projections on page 24, which explains the differences between the forecasting methods used by CCC RG and ONS.

Figure 16. Cambridgeshire wards - CCC Research Group proportional medium term (10 year) population change, 2016 to 2026 (all ages)

[image:][image:]
© Crown copyright and database rights 2017 Ordnance Survey 100023205

Source: Cambridgeshire County Council Research Group mid-2015 based population forecasts

Key points:
· The wards that are forecast to have the greatest levels of proportional growth between 2016 and 2026, at levels of 50% or more, are: Longstanton (South Cambridgeshire, which includes Northstowe), Upwood and The Raveleys (Huntingdonshire), Alconbury and The Stukeleys (Huntingdonshire), Wenneye (Fenland), The Wilbrahams (South Cambridgeshire), Castle (Cambridge), March West (Fenland), Staithe (Fenland), Girton (South Cambridgeshire), Haslingfield and The Eversdens (South Cambridgeshire) and Soham South (East Cambridgeshire).

[bookmark: _Toc492908654]Population change and house building

Figure 17. Cambridgeshire and Peterborough Combined Authority – major development sites and dwelling numbers

[image:]

Source: Cambridgeshire County Council Business Intelligence – Research Group

Key points:
· The map above shows the proposed major new housing development proposed sites and the planned number of dwellings by site.
· Within Cambridgeshire, Northstowe and the proposed Wisbech Garden Town are expected to have the highest numbers of planned dwellings.
· Waterbeach New Town, Alconbury and March have the next highest proposed numbers of dwellings.
· Cambridge and Cambridgeshire market towns are all set to have new housing.
· The greatest density of proposed housing sites and the greatest numbers of dwellings is proposed to be in South Cambridgeshire.

Figure 18. Cambridgeshire housing supply sites with greater than 100 dwellings, March 2016

[image:]

Source: Cambridgeshire County Council Business Intelligence – Research Group

Key points:
· The map above shows new housing site status in terms of planning permissions and completion for those sites with greater than 100 dwellings.
· Without considering site status, South Cambridgeshire had the highest number of sites, followed by Huntingdonshire and then Fenland (though Cambridge is shown as a single site and has had the greatest number of housing developed completions between 2001 and 2016).
· In terms of those areas with outline planning permissions there were two in South Cambridgeshire, clustered on the border with Cambridge and primarily others in Huntingdonshire and East Cambridgeshire.
· Across Cambridgeshire, there was a low number of sites with unimplemented full planning permission.
[bookmark: _Toc492908655]Population density

Table 15. Cambridgeshire and the districts – Population density for Cambridgeshire and the districts, the East of England and England, mid-2016

[image:]

Source: Office for National Statistics (ONS table MYE5)

Key points:
· Cambridgeshire is a relatively rural area, with lower population density than in England and as seen in the East of England.
· Cambridge has by far the greatest level of population density in Cambridgeshire. Other districts have relatively similar levels, with East Cambridgeshire having the least density of population.

Table 16. Change in population density for Cambridgeshire and the districts, the East of England and England, 2007-2016

[image:]

Source: Office for National Statistics (ONS)

Figure 19. Change in population density for Cambridgeshire and the districts, the East of England and England, 2007-2016

[image:]

Source: Office for National Statistics (ONS)

Key points:
· Population density in Cambridgeshire and all the districts has increased since 2007, with a slightly higher proportional increase from 2007 to 2016 in Cambridgeshire than found in England and the East of England.
· Of the districts Cambridge, South Cambridgeshire and East Cambridgeshire have experienced the greatest proportional increase in density from 2007, with Huntingdonshire and Fenland experiencing the lowest.

USEFUL LINK: https://www.ons.gov.uk/peoplepopulationandcommunity/populationandmigration/populationestimates

[bookmark: _Toc492908656]Fertility, components of population change, national insurance number registrations and ethnicity

Table 17. Cambridgeshire and the districts – population change: trend in general fertility rate (live birth rate per 1,000 women aged 15-44 years) by local authority of mother's residence, 2002-04 to 2013-15

[image:]

Sources: Office for National Statistics birth registrations, Office for National Statistics mid-year population estimates

Figure 20. Cambridgeshire and the districts – population change: trend in general fertility rate (live birth rate per 1,000 women aged 15-44 years) by local authority of mother's residence, 2002-04 to 2013-15

[image:]

Sources: Office for National Statistics birth registrations, Office for National Statistics mid-year population estimates

Figure 21. Cambridgeshire and the districts – general fertility rate (live birth rate per 1,000 women aged 15-44 years) by local authority of mother's residence, 2013-15

[image:]

Sources: Office for National Statistics birth registrations, Office for National Statistics mid-year population estimates

Key points:
· The most marked difference in birth rates in Cambridgeshire is in Cambridge where there is a relatively low birth rate compared with other districts in Cambridgeshire. This rate is statistically significantly lower than the county average. All other districts have significantly higher rates than the Cambridgeshire rate, which is obviously influenced by the low Cambridge rate.
· Birth rates generally increase from 2004 to around 2010-2012, but have tended to generally level off since then.
· Historically East Cambridgeshire had the highest rates, but Fenland’s rate has increased in recent years and it now has the highest fertility rate in the county.

Table 18. Cambridgeshire and the districts – ONS mid-2015 to ONS mid-2016 population estimates – absolute and proportional contribution of each component of population change

[image:]

Source: Office for National Statistics ONS) population estimates mid-2016

Figure 22. Cambridgeshire and the districts – ONS mid-2015 to ONS mid-2016 population estimates – absolute and proportional contribution of each component of population change

[image:]

Source: Office for National Statistics ONS) population estimates mid-2016

Key points:
· Natural change (births and deaths) and internal and international migration are the major components of population change considered here.
· In 2015 to 2016 natural change and migration made an approximately equal contribution to population change in Cambridgeshire as a whole. In England collectively migration made a larger contribution than natural change.
· The components of change in Cambridge and East Cambridgeshire have similar patterns, with natural change making the larger contribution but with a relatively large contribution from migration.
· South Cambridgeshire has relatively similar contributions from natural change and migration, though migration has a larger impact.
· In Huntingdonshire by far the major contribution comes from natural change.
· In Fenland migration makes the largest proportional impact in Cambridgeshire and in that district it is the dominant component of annual population change.

USEFUL LINK:
https://www.ons.gov.uk/peoplepopulationandcommunity/populationandmigration/populationestimates

Table 19. National insurance registrations to adult overseas nationals entering Cambridgeshire and the districts - registration's year to March 2017

[image:]

Note1*: Cells in this table have been randomly adjusted by DWP to avoid the release of confidential data and may not aggregate to the total registrations.
Note2: EU15 member countries = EU members prior to the accession of 10 candidate countries on 1/5/2004; EU8 = the 10 accession countries; EU2 = those countries joining from 2007 (Bulgaria and Romania)

Source: Department for Work and Pensions (DWP)

Figure 23. National insurance registrations to adult overseas nationals entering Cambridgeshire and the districts from the European Union - registration's year to March 2017

[image:]

Note: EU15 member countries = EU members prior to the accession of 10 candidate countries on 1/5/2004; EU8 = the 10 accession countries; EU2 = those countries joining from 2007 (Bulgaria and Romania)

Source: Department for Work and Pensions (DWP)

Key points:
· The data shows new national insurance registrations for adult overseas nationals entering Cambridgeshire and indicates where people are migrating to Cambridgeshire from.
· In Cambridgeshire as a whole European Union (EU) countries make up around three quarters of all registrations and there is a fairly equal balance among EU country groupings, albeit with the EU15 countries making the largest single contribution of the 3 groups.
· All districts have registrations from all 3 groups of EU countries.
· Across the districts, EU15 countries make the largest contribution in Cambridge and are slightly dominant in South Cambridgeshire.
· Of the other districts, Huntingdonshire has proportionally the most registrations from EU8 accession countries, as does Fenland. However, in Fenland’s case the EU2 countries make an almost equal contribution.
· In East Cambridgeshire the EU2 countries make by far the largest proportional contribution, with that district having the largest proportion from these countries in Cambridgeshire.

USEFUL LINK:
https://www.gov.uk/government/statistics/national-insurance-number-allocations-to-adult-overseas-nationals-to-march-2017

Table 20. Population by broad ethnic group and local authority district, Cambridgeshire, 2011

[image:]

Source: Office for National Statistics, Census 2011, Table QS211EW

Key points:
· Compared with England, Cambridgeshire has relatively small proportions of people from Non-White ethnic groups. Cambridge does have a higher proportion of people with Chinese ethnicity than England and a fairly similar proportion of people from the Indian/Pakistani/ Bangladeshi group than found nationally.
· Cambridgeshire has higher proportions of people from the White British and White Other groups than found nationally. Here the ‘White Other’ group includes the White Gypsy or Irish Traveller and the original Census ‘White Other’ grouping.
· In most districts the White British group comprises around 90% of the population. In Cambridge, this is around 66% with a larger proportional contribution made by the White Other group and the Mixed/Others group where the proportion is bigger than in England collectively.

[bookmark: _Toc492908657]RELATIVE DEPRIVATION AND WIDER DETERMINANTS OF HEALTH

Public Health England (PHE) describe wider determinants, also known as social determinants, as a diverse range of social, economic and environmental factors which impact on people’s health. Several studies have attempted to estimate the contribution of the wider determinants to population health, finding that wider determinants have a greater influence on health than health care, behaviours or genetics. It is therefore an important aspect of public health in terms of informing preventative action and reducing inequality (Public Health England, Wider Determinants of Health, https://fingertips.phe.org.uk/profile/wider-determinants).

[bookmark: _Toc492908658]Relative deprivation

The Indices of Deprivation 2015 comprise seven weighted domains that aim to capture important socio-economic factors at local area level. The indices are combined together to form the composite Index of Multiple Deprivation 2015 (IMD2015), which is presented as a single measure of relative deprivation for each area of England.

The section that follows presents the IMD2015 for Cambridgeshire and the districts, comparing our local area with England. There are also data for selected individual domain indices.

The County Council’s Research Group have written a local IMD2015 report and this can be found at: https://cambridgeshireinsight.org.uk/deprivation.

Table 21. Indices of deprivation, 2015 - overall score, children's and older people's indices and the percentage locally living in the national 20% most deprived area group

[image:]

Notes:
1 - Income Deprivation Affecting Children Index IDACI): Proportion of children aged 0–15 years living in income deprived households as a proportion of all children aged 0–15 years.
2 - Income Deprivation Affecting Older People Index (IDAOPI): Adults aged 60 or over living in income-deprived households as a percentage of all adults aged 60 or over.
3 - IMD 2015: % of people in an area living in 20% most deprived areas in England.

Source: DCLG from PHE Mental Health and Wellbeing JSNA

Key points:
· Cambridgeshire as a whole has low levels of relative deprivation, compared with nationally, whether that is overall, or whether related to income deprivation in children or older people. Cambridgeshire has low levels of people living in the most deprived fifth (20%) of areas nationally.
· At district level, Fenland is the only area with a level of overall deprivation above the national rate. Fenland’s rate of income deprivation in children is also higher than the national rate, with the rate in older people similar to the England average.
· Fenland also has by far the largest proportion in Cambridgeshire of its population living in the most deprived fifth (20%) of areas nationally, with a level that is similar to the average for all of England.
· South Cambridgeshire is markedly the least deprived district in Cambridgeshire, across all the measures presented and, along with East Cambridgeshire, has none of its population living in the most deprived fifth (20%) of areas nationally.

Figure 24. Indices of deprivation, 2015 - overall IMD2015 score for Cambridgeshire, the districts and England

[image:]

Source: DCLG from PHE Mental Health and Wellbeing JSNA

Key points:
· Fenland is the most deprived area in Cambridgeshire, with overall levels of deprivation above the county and national levels.
· Cambridge has similar levels of relative overall deprivation as the county average, at a level well below England, with all other districts having lower levels than the Cambridgeshire average.

Figure 25. Indices of Multiple Deprivation, 2015 (IMD2015) - percentage of lower super output areas (LSOAs) in national IMD2015 deciles by district in Cambridgeshire

[image:]

Source: Index of Multiple Deprivation 2015, Department for Communities & Local Government (DCLG)

Key points:
· Compared to other districts in Cambridgeshire, Fenland has by far the largest part of its population living in the more deprived areas when these are grouped nationally into tenths.
· Cambridge and Huntingdonshire have some areas in the more deprived groups and no one in East Cambridgeshire and South Cambridgeshire is living in an area that is judged as the most deprived nationally.
· South Cambridgeshire is by some distance the least overall relatively deprived place in Cambridgeshire.

Figure 26. Indices of deprivation, 2015 - Cambridgeshire LSOAs within national quintiles of IMD2015 score and the percentage of the population living within each deprivation group

[image:]

Source: DCLG from PHE Cambridgeshire Health Profile 2017 (Crown Copyright 2017) - http://fingertipsreports.phe.org.uk/health-profiles/2017/e10000003.pdf

Key points:
· At a small area level, the map above shows greater levels of relative deprivation in the north of the county, clustered in Fenland. There are a few areas with higher deprivation levels in East Cambridgeshire, Huntingdon and north-east Cambridge.
· The chart on the right of the Figure shows that, when compared with England, Cambridgeshire is an area that overall is not relatively deprived with most areas in the more affluent groups.

Figure 27. Indices of Multiple Deprivation, 2015 - Cambridgeshire ward level IMD2015 scores in groups (quintiles)

[image:]
© Crown copyright and database rights 2017 Ordnance Survey 100023205

Note: Ward level geography for Cambridgeshire can be found within the 2016/2017 Annual Public Health Report at:
http://cambridgeshireinsight.org.uk/health/aphr

Source: Index of Multiple Deprivation 2015, Department for Communities & Local Government (DCLG)

Key points:
· Relative deprivation at ward level is concentrated in Fenland in the north of Cambridgeshire.
· There are pockets of greater relative deprivation elsewhere in Cambridgeshire, most notably in north-east Cambridge, north Huntingdon and Littleport West.
Table 22. Indices of deprivation, 2015 – wards in the most deprived quintile (20%) of wards in Cambridgeshire by district

[image:]

Source: Index of Multiple Deprivation 2015, Department for Communities & Local Government (DCLG)

Key points:
· Of the 24 wards in the most deprived quintile (20%) of wards in Cambridgeshire, 18 (three-quarters) of them are in Fenland. The 8 most deprived ward are all in Fenland.
· The remainder are in Cambridge (4 wards), East Cambridgeshire (1 ward) and Huntingdonshire (1 ward).

[bookmark: _Toc492908659]Socio-economic factors and wider determinants influencing health and wellbeing

[bookmark: _Toc492908660]Child poverty

Figure 28. Percentage of children in low income families (aged under 16), 2014

[image:]
[image:]Source: HMRC, from PHE Public Health Outcomes Framework

Key points:
· Fenland’s percentage of children aged under 16 living in poverty is statistically significantly worse than found in the England as a whole and there is no significant change in Fenland’s recent child poverty trend.
· All other Cambridgeshire districts have child poverty rates that are statistically significantly better than the England child poverty level. As in England, all these districts have decreasing recent trends.
· An internal Cambridgeshire comparison shows that Cambridge and Fenland have statistically significantly worse child poverty rates than the Cambridgeshire average. The remaining districts have statistically significantly better rates than the Cambridgeshire rate. Cambridge’s rate is always above the Cambridgeshire average, but has reduced over recent periods.

Figure 29. Trends in the percentage of children in low income families (aged under 16) - Fenland, Cambridgeshire and England, 2006 to 2014

[image:]
[image:]

Source: HMRC, from PHE Public Health Outcomes Framework

Key points:
· Fenland’s rate of child poverty in children aged under 16 has worsened since 2006, increasing to 2009 before largely levelling off.
· In 2012, as the national position improved, Fenland’s child poverty rate became statistically significantly worse than England’s rate.
· Fenland is always statistically significantly worse than the Cambridgeshire rate and shows no significant change for the better compared with England or Cambridgeshire over the last 6 years.

USEFUL LINK: http://www.phoutcomes.info

[bookmark: _Toc492908661]Child development and educational attainment

Figure 30. School Readiness: the percentage of children achieving a good level of development at the end of reception (all pupils) in Cambridgeshire and England, 2012/13 to 2015/16

[image:][image:]

Source: Department of Education, from PHE Public Health Outcomes Framework

Key points:
· Cambridgeshire’s rate is statistically similar to the England average and, in line with the national rate, has increased over recent periods.

Figure 31. School Readiness: the percentage of children with free school meal status achieving a good level of development at the end of reception (all pupils) in Cambridgeshire and England, 2012/13 to 2015/16

[image:][image:]

Source: Department of Education, from PHE Public Health Outcomes Framework

Key points:
· Cambridgeshire’s percentage of children with free school meal status achieving a good level of development at the end of reception is statistically significantly worse than the England rate and has remained so between 2012/13 and 2015/16.
· While both England and Cambridgeshire have improving trends, the Cambridgeshire rate has remained lower than England’s rate through the entire period.

USEFUL LINK: http://www.phoutcomes.info

Table 23. Educational attainment - the proportion of pupils achieving at least 5 GCSEs at grade A*-C including English & Maths, 2015/16

[image:][image:]

Source: Department of Education, from PHE Wider Determinants of Health Atlas

Figure 32. Educational attainment - the proportion of pupils achieving at least 5 GCSEs at grade A*-C including English & Maths, 2015/16

[image:]

Source: Department of Education, from PHE Wider Determinants of Health Atlas

Key points:
· Fenland’s GSCE attainment rate is statistically significantly worse than the England average.
· The rates in East Cambridgeshire and Huntingdonshire do not differ from the national rate and the rates in Cambridgeshire as a whole, Cambridge and South Cambridgeshire are statistically significantly better when compared nationally.
· Fenland’s rate is also statistically worse than the Cambridgeshire rate. Achievement rates in Cambridge, East Cambridgeshire and Huntingdonshire are similar to the county average and the South Cambridgeshire percentage is statistically significantly better than Cambridgeshire’s.

USEFUL LINK: https://fingertips.phe.org.uk/profile/wider-determinants
Figure 33. Indices of Multiple Deprivation, 2015 – education, skills and training domain - percentage of lower super output areas (LSOAs) in national IMD deciles by district in Cambridgeshire

[image:]

Source: Index of Multiple Deprivation 2015, Department for Communities & Local Government (DCLG)

Key points:
· Related to education, skills and training, of Cambridgeshire districts, Fenland has by far the highest number of small areas (LSOAs) in the most deprived national groups and no small areas in the four least deprived groups.
· East Cambridgeshire has the next highest number of small areas in the relatively deprived national groups, followed by Huntingdonshire.
· Cambridge’s and South Cambridgeshire’s positions are more favourable, with the former having greater levels of deprivation but more small areas in the least deprived national group and the latter having more small areas overall in the least deprived groups and no areas in the two most deprived tenths.

[bookmark: _Toc492908662]Employment, worklessness, income and benefits

Figure 34. Indices of Multiple Deprivation, 2015 - employment domain - percentage of lower super output areas (LSOAs) in national decile by district in Cambridgeshire

[image:]

Source: Index of Multiple Deprivation 2015, Department for Communities & Local Government (DCLG)

Key points:
· Related to employment, of Cambridgeshire districts, Fenland has by far the highest number of small areas (LSOAs) in the most deprived national groups and no small areas in the two least deprived groups.
· Huntingdonshire has the next highest number of most small areas across the relatively deprived national groups and Cambridge has a few small areas in the most deprived groups.
· Overall, Cambridge’s and South Cambridgeshire’s positions are more favourable.

Figure 35. Indices of Multiple Deprivation, 2015 - income domain - percentage of LSOAS in national decile by district

[image:]

Source: Index of Multiple Deprivation 2015, Department for Communities & Local Government (DCLG)

Key points:
· Related to income levels, of Cambridgeshire districts, Fenland has by far the highest number of small areas (LSOAs) in the most deprived national groups and no small areas in the two least deprived groups.
· The picture in Huntingdonshire and East Cambridgeshire is relatively similar, although Huntingdonshire has more areas in more deprived groups than East Cambridgeshire and, conversely, more areas in the least deprived decile.
· Cambridge has a few small areas in the most deprived groups.
· Overall, Cambridge’s and South Cambridgeshire’s positions are more favourable.

Table 24. Percentage of people aged 16-64 in employment (Persons), 2015/16

[image:]

[image:]
[image:]

Source: NOMIS from PHE Public Health Outcomes Framework

Figure 36. Percentage of people aged 16-64 in employment (Persons), 2015/16

[image:]

Source: NOMIS from PHE Public Health Outcomes Framework

Key points:
· Compared with England’s average, Cambridgeshire has a statistically significantly better rate of people in employment, as do Huntingdonshire and South Cambridgeshire.
· Employment rates in Cambridge, East Cambridgeshire and Fenland are similar to the national average.
· Within Cambridgeshire, there are no statistically important differences between the Cambridgeshire average and any of the districts. However, Fenland has the lowest employment rate based on a simple ranking of Cambridgeshire rates at a level identical to the national rate.
Table 25. Gap in the employment rate between those with a long-term health condition and the overall employment rate (ages 16-64 years), 2015/16

[image:]

[image:]

Source: NOMIS from PHE Public Health Outcomes Framework

Figure 37. Gap in the employment rate between those with a long-term health condition and the overall employment rate (ages 16-64 years), 2015/16

[image:]

Source: NOMIS from PHE Public Health Outcomes Framework

Key points:
· There is no statistically important difference between any of Cambridgeshire’s rates and the national rate for the gap in the employment rate between those with a long-term health condition and the overall employment rate.
· Based on a simple ranking Huntingdonshire and Fenland have the greatest percentage point gaps.

USEFUL LINK: http://www.phoutcomes.info

Table 26. Employment Support Allowance (ESA) claimants for mental and behavioural disorders: rate per 1,000 working age population (people aged 16-64 years), 2016

[image:]

[image:]

Source: NOMIS, from PHE Mental Health and Wellbeing JSNA

Figure 38. Employment Support Allowance (ESA) claimants for mental and behavioural disorders: rate per 1,000 working age population (people aged 16-64 years), 2016

[image:]

Source: NOMIS, from PHE Mental Health and Wellbeing JSNA

Figure 39. Trends in employment Support Allowance (ESA) claimants for mental and behavioural disorders: rate per 1,000 working age population (people aged 16-64 years), 2012-2016

[image:]

Source: NOMIS, from PHE Mental Health and Wellbeing JSNA

Key points:
· Fenland’s rate of employment support allowance (ESA) claimants for mental and behavioural disorders is the only one in Cambridgeshire that is statistically significantly similar to the England rate. Rates in all other districts, and the county average, are statistically significantly better than the England level.
· Cambridge’s rate, along with Fenland’s rate, are higher than Cambridgeshire average, with all other district rates being lower than the county rate.
· Cambridgeshire, all of the districts and England have an increasing rate of claimants with mental and behavioural disorders.

USEFUL LINK: http://fingertips.phe.org.uk/mh-jsna

Table 27. Wider determinants of health and wellbeing: summary of key indicators from Public Health England’s Wider Determinants Atlas

[image:]

Note: * Full indicator descriptions and definitions are available at https://fingertips.phe.org.uk/profile/wider-determinants

[image:]

Source: PHE wider determinants atlas

Key points:
· Density of fast food outlets – Cambridgeshire and most district rates are statistically significantly better than the England average. The rates in Cambridge and Fenland are statistically similar to the England rate, but are statistically significantly worse than the Cambridgeshire average.
· Air pollution: fine particulate matter concentration – this measure is not formally tested statistically, but based on a simple ranking Fenland and Huntingdonshire have the higher levels. All other levels within Cambridgeshire, including the county average, are around or above the national level.
· Overcrowded households – Cambridge has statistically higher levels of household overcrowding than found on average in England. Cambridgeshire and all of the districts have statistically significantly lower levels. Cambridge and Fenland have levels that are statistically higher than the Cambridgeshire rate.
· Employment rate ages 16-64 years - Compared with England's average, Cambridgeshire has a statistically significantly better rate of people in employment, as do Huntingdonshire and South Cambridgeshire. Employment rates in Cambridge, East Cambridgeshire and Fenland are similar to the national average. Within Cambridgeshire, there are no statistically important differences between the Cambridgeshire average and any of the districts. However, Fenland has the lowest employment rate based on a simple ranking of Cambridgeshire rates. In Cambridgeshire the employment rate has increased over the last 5 years.
· Economic inactivity rate ages 16-64 years – rates in Cambridgeshire as a whole, East Cambridgeshire and South Cambridgeshire are statistically better than the England average. Cambridge, Fenland and Huntingdonshire have levels of economic inactivity that do not differ significantly to the England level. There are no important statistical differences at district level compared with the county average, but based on a simple ranking Fenland and Cambridge have the highest levels of economic inactivity. The Cambridgeshire rate has decreased over the last 5 years.
· Sickness absence – Fenland and Cambridgeshire have significantly higher rates of sickness absence than found nationally. Of the other districts, none of their levels differ from the national position statistically. There are no important statistical differences at district level compared with the county average.
· Unpaid carers – Fenland has a statistically higher level of unpaid carers than England and Cambridgeshire collectively. All other districts have significantly lower rates of unpaid carers than England. The rate in Huntingdonshire is statistically significantly higher than the county’s rate, with Cambridge and South Cambridgeshire having significantly lower rates.
· Dependent children aged <20 years in low income families – Fenland’s rate is higher than the England rate and the difference is statistically important. Cambridgeshire’s rate, along with all other district’s rates, are statistically significantly lower than the England average. Internal to Cambridgeshire, Cambridge and Fenland have levels that are significantly worse than the county average and all other districts have rates that are significantly better.
· Dependent children aged <16 years in low income families - Fenland’s rate is higher than the England rate and the difference is statistically important. Cambridgeshire’s rate, along with all other district’s rates, are statistically significantly lower than the England average. Internal to Cambridgeshire, Cambridge and Fenland have levels that are significantly worse than the county average and all other districts have rates that are significantly better.
· Income deprived older people aged 60+ years (IDAOPI) – while not statistically assessed, the highest levels within Cambridgeshire are in Fenland with a rate that is around the national average. All other districts, and Cambridgeshire, have lower levels than found nationally, with Huntingdonshire and South Cambridgeshire having the lowest levels.
· Violent crime: emergency hospital admissions – the levels in Cambridgeshire are all statistically better than the national rate, other than in Fenland where the level is similar. The rates in Cambridge and Fenland are statistically significantly higher than the Cambridgeshire average, with rates in Huntingdonshire significantly better.
· GCSE achieved 5A*-C including English & Maths - Fenland's GSCE attainment rate is statistically significantly worse than the England average. The rates in East Cambridgeshire and Huntingdonshire do not differ from the national rate and the rates in Cambridgeshire as a whole, Cambridge and South Cambridgeshire are statistically significantly better when compared nationally. Fenland's rate is also statistically worse than the Cambridgeshire rate. Achievement rates in Cambridge, East Cambridgeshire and Huntingdonshire are similar to the county average and the South Cambridgeshire percentage is statistically significantly better than Cambridgeshire's.
· Pupil absence – the rate in Cambridge is significantly worse than the Cambridgeshire and national average and rates in Fenland and Huntingdonshire are similar. The rates in the other districts and Cambridgeshire as a whole are significantly better than in England.

USEFUL LINK: https://fingertips.phe.org.uk/profile/wider-determinants

[bookmark: _Toc492908663]LIFESTYLES, RISK FACTORS AND HEALTH AND WELLBEING

[bookmark: _Toc492908664]Excess weight

[bookmark: _Toc492908665]Children

Table 28. Prevalence of excess weight in children (overweight or obese) by district, Cambridgeshire, 2015/16

[image:]

[image:]
[image:]

Source: Public Health England Public Health Outcomes Framework Indicator 2.06 (National Child Measurement Programme, NHS Digital)

Key point:
· Rates of excess weight in children in Reception Year and Year 6 are statistically similar to the England average in Fenland but statistically significantly better elsewhere and for the county as a whole.

Figure 40. Trends in prevalence of excess weight in children (overweight or obese), Fenland, 2006/07-2015/16

[image:]

[image:]

[image:]

Source: Public Health England Public Health Outcomes Framework Indicator 2.06 (National Child Measurement Programme, NHS Digital)

Key point:
· The percentage of children with excess weight in Fenland has fallen in Reception Year children but has remained stable in Year 6.

Figure 41. Prevalence of obesity in Reception Year by Lower Super Output Area, Cambridgeshire, 2013/14 to 2015/16

[image: \\ccc.cambridgeshire.gov.uk\data\CFA Public Health\Public Health Intelligence\PHI Restricted\Maps\Library\CCC_R_obese_NCMP_2013_2016_20170124.jpg]

Figure 42. Prevalence of obesity in Year 6 by Lower Super Output Area, Cambridgeshire, 2013/14 to 2015/16

[image: \\ccc.cambridgeshire.gov.uk\data\CFA Public Health\Public Health Intelligence\PHI Restricted\Maps\Library\CCC_Y6_obese_NCMP_2013_2016_20170124.jpg]

Key point:
· The prevalence of obesity in Reception and Year 6 varies widely, with pockets of high prevalence across the county.
[bookmark: _Toc492908666]Adults

Table 29. Prevalence of excess weight in adults (16+) (overweight or obese) by district, Cambridgeshire, 2013-15

[image:]

[image:]

Sources: Public Health England Public Health Outcomes Framework Indicator 2.12 (Active People Survey, Sport England), Office for National Statistics mid-2016 population estimates

Key points:
· The rate of excess weight in adults (16+) is statistically significantly better than the England average for Cambridgeshire as a whole. At 63.2% however, this still equates to just over 336,000 people across the county.
· At district level, the percentages are statistically significantly worse than the national average in East Cambridgeshire, Fenland and Huntingdonshire.
· The red-amber-green (RAG) ratings for 2013-15, for the county and districts, remained the same compared to 2012-14 [data not shown].

Table 30. Prevalence of obesity in adults (18+) by district of general practice location, Cambridgeshire, 2015/16

[image:]

[image:]

Sources: NHS Digital, Quality and Outcomes Framework, Cambridgeshire County Council Public Health Intelligence

Key point:
· The recorded prevalence of obesity among patients registered at general practices is statistically significantly higher than the England average among patients registered with Fenland practices.
· The prevalence of obesity as recorded by general practices is likely to be an underestimate due to infrequent recording but variation by district is likely to be valid if levels and frequency of recording are consistent across the county.

Figure 43. Trends in prevalence of obesity in adults*, Fenland, 2008/09-2015/16

[image:]

* 2008/09-2014/15: Adults=16+; 2015/16: Adults=18+

[image:]

Sources: NHS Digital, Quality and Outcomes Framework, Cambridgeshire County Council Public Health Intelligence

Key points:
· The recorded prevalence of obesity has been statistically significantly worse than the national average in Fenland since 2008/09, though rates have reduced over the last 5 years.
· Some caution should be exercised in interpreting QOF data as recording completeness can vary.

Table 31. General practices with statistically significantly higher than national average rates of recorded obesity, Cambridgeshire, 2015/16

[image:]

Sources: NHS Digital, Quality and Outcomes Framework, Cambridgeshire County Council Public Health Intelligence

Key points:
· Many practices in Cambridgeshire with statistically significantly higher than national average rates of recorded obesity are located in Fenland (11), but other practices are located in Huntingdonshire (5), East Cambridgeshire (2) and South Cambridgeshire (1).

[bookmark: _Toc492908667]Physical activity

[bookmark: _Toc492908668]Children

Table 32. Physical activity and sedentary behaviour in 15 year olds, Cambridgeshire, 2014/15

[image:]

1. Percentage of 15 year olds physically active for at least one hour per day seven days a week
2. Percentage of 15 year olds with a mean daily sedentary time in the last week over 7 hours per day

[image:]

Source: Public Health England, What About YOUth (WAY) Survey

Key point:
· Based on data from the What About YOUth Survey, the percentages of 15 year olds physically active and sedentary are statistically similar to the England average.

Table 33. Inactivity in young people - percentage of children that didn't exercise and have to breathe harder at all in the week before survey, Cambridgeshire, 2016

[image:]

Note: Two Secondary schools did not take part in 2016. One in Fenland and one in East Cambridgeshire.
If a school took part there may not be samples from both Year 8 and Year 10.
The Cambridgeshire total includes records that weren't assigned to a district in HRBS raw dataset.

Source: Health Related Behaviour Survey, School Health Education Unit

Key point:
· Local data from the Health Related Behaviour Survey indicate higher levels of inactivity as children grow up, with 8% of Year 10 Cambridgeshire children inactive in the week before survey compared to 4% of Year 8 children.

Figure 44. Trends in inactivity in young people - percentage of children that didn't exercise and have to breathe harder at all in the last week, Cambridgeshire, 2006-2016

[image:]

Source: Health Related Behaviour Survey, School Health Education Unit

Key point:
· The percentages of Cambridgeshire children inactive have notably increased, particularly in Year 10 where the percentage double from 4% to 8% between 2006 and 2016.

[bookmark: _Toc492908669]Adults

Table 34. Percentage of adults physically active*, Cambridgeshire, 2015

[image:]

* Percentage of adults 16+ achieving at least 150 minutes of physical activity per week in accordance with UK Chief Medical Officer (CMO) recommended guidelines.

[image:]

Sources: Public Health England Public Health Outcomes Framework Indicator 2.13 (Active People Survey, Sport England), Office for National Statistics mid-2016 population estimates

Key points:
· The rate of physical activity in adults (16+) is statistically similar to the England average for Cambridgeshire as a whole.
· At district level, the percentage is statistically significantly worse than the national average in Fenland but statistically significantly better in Cambridge.

Table 35. Percentage of adults physically inactive*, Cambridgeshire, 2015

[image:]

* Percentage of adults 16+ doing less than 30 “equivalent” minutes of at least moderate intensity physical activity per week in bouts of 10 minutes or more in the previous 28 days.

[image:]

Sources: Public Health England Public Health Outcomes Framework Indicator 2.13 (Active People Survey, Sport England), Office for National Statistics mid-2016 population estimates

Key points:
· The rate of physical inactivity in adults (16+) is statistically significantly better than the England average for Cambridgeshire as a whole. At 25.3% however, this still equates to around 135,000 people across the county.
· At district level, the percentage is statistically significantly worse than the national average in Fenland.

Figure 45. Trends in physical inactivity in adults, Fenland, 2012-2016

[image:]

[image:]

Source: Public Health England Public Health Outcomes Framework Indicator 2.13 (Active People Survey, Sport England)

Key points:
· Although the trend is not statistically assessed, the percentage of adults inactive in Fenland appears to be increasing.

[bookmark: _Toc492908670]Smoking

[bookmark: _Toc492908671]Prevalence in children

Table 36. Smoking prevalence (percentage) in 15 year olds, Cambridgeshire, 2014/15

[image:]

1. Regular smokers (>1 cigarette per week) and occasional smokers (smoke cigarettes sometimes)
2. Regular smokers (>1 cigarette per week)

[image:]

Source: Public Health England, What About YOUth (WAY) Survey

Key point:
· Based on data from the What About YOUth Survey, the percentages of 15 year olds that are current smokers and regular smokers are statistically similar to the England average.

Table 37. Smoking prevalence in young people - regular or occasional smokers, Cambridgeshire, 2016

[image:]

Note Two Secondary schools did not take part in 2016. One in Fenland and one in East Cambridgeshire.
If a school took part there may not be samples from both Year 8 and Year 10.
Cambridgeshire total includes records that weren't assigned to a district in HRBS raw dataset.

Source: Health Related Behaviour Survey, School Health Education Unit

Key point:
· Local data from the Health Related Behaviour Survey indicate a steep increase in levels of smoking between Years 8 and 10, with 10% of Year 10 children smoking compared to 2% of Year 8 children.

Figure 46. Trends in smoking prevalence in young people - regular or occasional smokers, Cambridgeshire, 2006-2016

[image:]

Source: Health Related Behaviour Survey, School Health Education Unit

Key point:
· Smoking prevalence in Cambridgeshire children has notably decreased in both Year 8 and Year 10 since 2006. In Year 10, this seems particularly apparent after 2012.

[bookmark: _Toc492908672]Prevalence in adults

Table 38. Smoking prevalence in adults, Cambridgeshire, 2016

[image:]

[image:]

Sources: Public Health England Public Health Outcomes Framework Indicator 2.14 (Annual Population Survey), Office for National Statistics mid-2016 population estimates

Key points:
· Smoking prevalence in adults 18+ is statistically similar to the England average for Cambridgeshire as a whole. At 15.2% however, this still equates to just under 79,000 adult smokers across the county.
· At district level, the percentage is statistically significantly worse than the national average in Fenland.

Figure 47. Trends in smoking prevalence in adults, Fenland, 2012-2016

[image:]

[image:]

Source: Public Health England Public Health Outcomes Framework Indicator 2.14 (Annual Population Survey)

Key point:
· Although the trend is not statistically assessed, the percentage of adults smoking in Fenland appears to be decreasing but has generally remained statistically significantly higher than the national average.

Table 39. General practices with statistically significantly higher than national average recorded smoking prevalence, Cambridgeshire, 2015/16

[image:]

Source: Public Health England National General Practice Profiles (NHS Digital Quality and Outcomes Framework), Cambridgeshire County Council Public Health Intelligence

Key point:
· Many practices in Cambridgeshire with statistically significantly higher than national average rates of smoking are located in Fenland (6), but eight other practices are located elsewhere in the county: Cambridge (3), Huntingdonshire (3) and East Cambridgeshire (2).

[bookmark: _Toc492908673]Smoking cessation

Table 40. Smoking cessation in Cambridgeshire, 2015/16

[image:]

Note:* - Not assessed statistically

[image:]

Source: Public Health England Local Tobacco Control profiles - https://fingertips.phe.org.uk/profile/tobacco-control

Key points:
· In 2015/16 Cambridgeshire had similar or worse performance in the key metrics for smoking cessation services than nationally. However, do note that rates per 100,000 smokers are based on survey data for smoking prevalence and are thus prone to error.
· Cambridgeshire has statistically significantly low rates of validated smoking quitters compared with England.
· The cost per quitter is slightly higher in Cambridgeshire than in England, though the difference is not statistically tested.
· Cambridgeshire has statistically significantly low completeness rate for NS-SEC (social class) recording compared to England. Note, however, that Cambridgeshire Stop Smoking Services record data about routine and manual workers who stop smoking and geographic and GP based data to address inequalities.
· In 2016/17 quit rates per 100,000 smokers increased in Cambridgeshire compared with 2015/16 (source: NHS Digital at http://digital.nhs.uk/catalogue/PUB30058). Cambridgeshire’s rate of successful 4 week quitters was 2,787 compared with a lower than 2015/16 England rate of 2,248. The rate of CO validated quitters had also risen in Cambridgeshire to 1,878, but had fallen in England to 1,627 per 100,000 smokers.
· Cambridgeshire sets its own targets for Stop Smoking Services and the data for the CAMQUIT service for 2016/17 are included below (see CAMQUIT data).

Figure 48. Smoking cessation in Cambridgeshire, trends 2013/14 to 2015/16

[image:]

Source: Public Health England Local Tobacco Control profiles - https://fingertips.phe.org.uk/profile/tobacco-control

Key points:
· Levels of smoking quitters have tended to fall and have stabilised at a lower rate following the wider use of e-cigarettes and this is reflected in the data above.
· Cambridgeshire’s rate of successful quitters has fluctuated statistically, compared to England’s rate, but for the latest period shows no statistical difference.
· Cambridgeshire’s rate of verified quitters has been statistically significantly lower than the England rates for the last two time periods shown.

Table 41. Stop smoking services in Cambridgeshire (CAMQUIT) – performance data for 2016/17 for the number of successful 4 week stop smoking quitters

[image:]

Note: * - final numbers for successful 4 week quitters were collected in April 2017, as some people set quit dates in March, and these are added into the March total above.

Source: CAMQUIT Smoking cessation dashboard EOY 2016/17

Figure 49. Stop smoking services in Cambridgeshire (CAMQUIT) – performance data for 2016/17 for the number of successful 4 week stop smoking quitters

[image:]

Source: CAMQUIT Smoking cessation dashboard EOY 2016/17

Key point:
· Cambridgeshire stop smoking service (CAMQUIT) met its target for the number of people successfully quitting smoking at 4 weeks in 2016/17.

[bookmark: _Toc492908674]Alcohol use

[bookmark: _Toc492908675]Children

Table 42. Drinking behaviours in 15 year olds, Cambridgeshire, 2014/15

[image:]

[image:]

Source: Public Health England, What About YOUth (WAY) Survey

Key point:
· Based on the What About YOUth Survey, the percentage of 15 year olds in Cambridgeshire that have ever had an alcoholic drink is statistically significantly higher than the England average.

Table 43. Drinking in young people - had an alcoholic drink in the last week, Cambridgeshire, 2016

[image:]

Note: Two Secondary schools did not take part in 2016. One in Fenland and one in East Cambridgeshire.
If a school took part there may not be samples from both Year 8 and Year 10.
Cambridgeshire total includes records that weren't assigned to a district in HRBS raw dataset.

Source: Health Related Behaviour Survey, School Health Education Unit

Key point:
· Local data from the Health Related Behaviour Survey indicate a steep increase in levels of alcohol use between Years 8 and 10, with 34% of Year 10 children having a drink in the previous week compared to 12% of Year 8 children.

Figure 50. Trends in drinking in young people - had an alcoholic drink in the last week, Cambridgeshire, 2006-2016

[image:]

Source: Health Related Behaviour Survey, School Health Education Unit

Key point:
· Drinking in Cambridgeshire children has notably decreased in both Year 8 and Year 10 since 2010.

[bookmark: _Toc492908676]Adults

Table 44. Drinking behaviours among adults 18+, Cambridgeshire, 2011-14

[image:]

[image:]

Source: Public Health England Local Alcohol Profiles for England (Health Survey for England), Office for National Statistics mid-year population estimates.

Key point:
· According to the Health Survey for England the percentage of Cambridgeshire adults who abstain from drinking alcohol is statistically significantly lower than the England average.
· Levels of binge drinking and excess drinking are similar to national levels.

Table 45. Admission episodes for alcohol-related conditions (broad definition*) Cambridgeshire, 2015/16

[image:]

* Alcohol-related conditions as primary or subsidiary cause of admission. Broad measures are considered the best reflection of the burden of alcohol on the community and services.
DASR = directly age standardised rate per 100,000 population.

[image:]

Source: Public Health England Local Alcohol Profiles for England

Key point:
· The rates of hospital admission episodes for alcohol-related conditions are statistically significantly higher than the England average in Cambridge and Fenland.

Figure 51. Admission episodes for alcohol-related conditions (narrow definition*) Cambridge and Fenland, 2015/16

[image:]

* Alcohol-related conditions as primary cause of admission. Narrow measures are considered the best measure for analysing trends over time as they are less sensitive to changes in recording and coding.

Source: Public Health England Public Health Outcomes Framework indicator 2.18

Key point:
· Although the trend is not statistically assessed, the rates of hospital admissions for alcohol-related conditions appear to have increased in Cambridge and Fenland since 2011/12.

Figure 52.[image:]

Key point:
· At ward level, standardised admission ratios for alcohol-related conditions vary, with pockets of higher than national average rates across the county.

[bookmark: _Toc492908677]NHS Health Checks

Table 46. NHS health checks - data from Public Health England's health checks profile, financial year 2016/17

[image:]

Note:1 - Percentage of NHS Health Checks offered to the total eligible population aged 40-74 years in the financial year
Note:2 - Percentage of NHS Health Checks received in the total eligible population aged 40-74 years in the financial year
Note:3 - Percentage of NHS Health Checks invites taken up by those offered health checks in the eligible population aged 40-74 years in the financial year
Note:4 - recent trend based on data for quarter 4 2016/2017 and most recent data points as stated

[image:]

Source: Public Health England NHS Health Check profile

Key points:
· Cambridgeshire has a statistically better rate of people being invited for NHS health checks than England and also a better rate of people receiving checks in the year.
· However, of those invited within a given financial year, the uptake rate is statistically significantly lower (worse) than the England rate.

Figure 53. NHS health checks - data from Public Health England's health checks profile, trends from 2013/14 to 2016/17

[image:]

Source: Public Health England NHS Health Check profile

Key points:
· This indicator relates to those aged 40-74 years offered a NHS health check who took up that offer.
· Over the last 4 financial years Cambridgeshire has maintained a worse uptake rate of NHS health checks than in England as a whole.

USEFUL LINK: https://fingertips.phe.org.uk/profile/nhs-health-check-detailed

[bookmark: _Toc492908678]Drug use

[bookmark: _Toc492908679]Children

Table 47. Drug use in young people - ever taken an illegal drug, Cambridgeshire, 2016

[image:]

Note: Two Secondary schools did not take part in 2016. One in Fenland and one in East Cambridgeshire.
If a school took part there may not be samples from both Year 8 and Year 10.
Cambridgeshire total includes records that weren't assigned to a district in HRBS raw dataset.

Source: Health Related Behaviour Survey, School Health Education Unit

Key point:
· Local data from the Health Related Behaviour Survey indicate a steep increase in levels of drug use between Years 8 and 10, with 16% of Year 10 children having ever taken drugs compared to 3% of Year 8 children.

Table 48. Drug use in 15 year olds, Cambridgeshire, 2014/15

[image:]

[image:]

Source: Public Health England, What About YOUth (WAY) Survey

Key point:
· Based on data from the What About YOUth Survey, drug use among 15 year olds in Cambridgeshire is statistically similar to the England average.

[bookmark: _Toc492908680]Adults

Table 49. Estimated numbers using any illegal drug*, Cambridgeshire, 2016

[image:]

*Any drug controlled under the Misuse of Drugs Act 1971
Numbers estimated based on prevalence estimates for England and Wales 2016/17 applied to the mid-2016 population:
Using in the last year: 16-24 year olds 19.2%, 16-59 year olds 8.5%.
Using more than once a month: 16-24 year olds 4.2%, 16-59 year olds 2.0%.

Sources: Crime Survey for England 2016/17, Office for National Statistics mid-year population estimates

Key point:
· There are an estimated 32,000 people who have used drugs at least once in the last year in Cambridgeshire. Around 7,400 of which use more than once a month.

Table 50. Directly age-standardised drug-related* mortality, Cambridgeshire, 2012-16

[image:]

*Any drug controlled under the Misuse of Drugs Act 1971

[image:]

Sources: NHS Digital Primary Care Mortality Database (Office for National Statistics (ONS) death registrations), ONS mid-year population estimates

Key point:
· Around 28 people die each year due to drug misuse in Cambridgeshire.
· Rates of deaths are known to be higher in Cambridge and Fenland.

Figure 54. Trends in drug-related mortality, Cambridge and Fenland, 2012-2016

[image:]

[image:]

Sources: NHS Digital Primary Care Mortality Database (Office for National Statistics (ONS) death registrations), ONS mid-year population estimates

Key point:
· Although the trend itself is not statistically assessed, rates of drug-related mortality appear to have fallen in Cambridge but have increased in Fenland.

[bookmark: _Toc492908681]Sexual health

Table 51. Chlamydia detection rate per 100,000 aged 15-24, Cambridgeshire, 2016

[image:]

[image:]

Note: Higher chlamydia detection rates are currently considered favourable as they are thought to reflect better control activity. However, low detection rates may also indicate low prevalence of infection in the population.

Source: Public Health England Public Health Outcomes Framework indicator 3.02 (National Chlamydia Screening Programme)

Key point:
· The chlamydia detection rate is lower than the national target in Cambridgeshire and each of its districts. The rate of overall for the county has decreased over the last 5 years.

Figure 55. Trends in chlamydia detection rate per 100,000 aged 15-24, Cambridge, 2012-2016

[image:]

[image:]

Source: Public Health England Public Health Outcomes Framework indicator 3.02 (National Chlamydia Screening Programme)

Key points:
· The chlamydia detection rate is notably statistically significantly lower than the county average in Cambridge but not the other districts [data not shown] and has significantly decreased over the past 5 years.

Figure 56. Percentage of HIV diagnoses at a late stage of infection, Cambridgeshire, 2012-2016

[image:]

[image:]

Source: Public Health England Public Health Outcomes Framework indicator 3.04

Key points:
· The percentage of HIV diagnoses being made at a late stage of infection in Cambridgeshire is currently 48%, above the target of 25% and England average of 40% although the difference from the England average was not statistically significant in 2016.
· Although the trend is not statistically assessed, the percentage appears to have increased in Cambridgeshire compared to a decrease seen nationally.

Table 52. New sexually transmitted infection diagnoses* in those aged 15-64, Cambridgeshire, 2016

[image:]

* excluding chlamydia in under 25s

[image:] [image:]

Source: Public Health England Sexual and Reproductive Health Profiles

Key points:
· The STI diagnosis rate in Cambridgeshire is currently statistically significantly lower than the England average and has decreased over the last 5 years, as it has nationally. However, these low diagnosis rates likely reflect the statistically significantly lower than average testing rates generally seen across the county.
· In Cambridge, the testing rate is significantly higher than the average for England but the positivity rate is significantly lower which may indicate inappropriate targeting of testing or lower prevalence.
· Testing rates have been stable or increasing over the last 5 years across all districts but positivity rates have declined, which again may indicate inappropriate targeting or a general decrease in prevalence of infection in the population. Similar trends are observed for England as a whole.

[bookmark: _Toc492908682]Under 18 conceptions and births

Table 53. Under 18 conception and birth rates, Cambridgeshire, 2015

[image:]

* per 1,000 females aged 15-17

[image:]
[image:]

Sources: Public Health England Public Health Outcomes Framework indicator 2.04, Sexual and Reproductive Health Profiles (Office for National Statistics)

Key points:
· The rate of under 18 conception in Cambridgeshire is statistically significantly lower than the England average and rates are declining across the county, as they are nationally.
· Birth rates to mothers aged under 18 are statistically significantly higher in Fenland compared with the national average.

Figure 57. Trends in under 18 birth rates per 1,000*, Fenland, 2009-2016

[image:]

* per 1,000 females aged 15-17
[image:]

Source: Sexual and Reproductive Health Profiles (Office for National Statistics)

Key points:
· The rates of births to mothers aged under 18 have significantly declined in Cambridgeshire as they have nationally.
· Rates in Fenland have declined but not significantly and have been similar to or statistically significantly higher than national average since 2009.

[bookmark: _Toc492908683]Falls and hip fracture

Table 54. Falls in people aged 65 and over - emergency hospital admissions (for age/sex groups where Cambridgeshire or one or more districts have worse rates than England), 2015/16

[image:]

Note:1 - age standardised rate per 100,000 population
[image:]

Source: Public Health England, Public Health Outcomes Framework

Key points:
· Overall, in people aged 65 years and over Cambridgeshire and the districts tend to have similar, sometimes worse, rates than the England averages. South Cambridgeshire and Huntingdonshire sometimes have better rates in some age groups.
· Falls in males and females in Cambridge and Fenland people aged 65 years and over are statistically significantly worse rates than England, as are the rates for all persons [gender data not shown].
· In falls in people aged 65-79 years, Cambridge has statistically significantly worse rates than England for falls across the population.
· In falls in people aged 65-79 years, East Cambridgeshire has statistically significantly worse rates than England for falls in men. There has been a large increase in the rate in 2015/16.
· In falls in people aged 80 years and over, Cambridgeshire, Cambridge and Fenland have significantly worse rates then England across the population. Fenland's rate has increased in 2015/16.
· In falls in people aged 80 years and over, Fenland has significantly worse rates than England in males and the rate has shown a sharp increase in 2015/16.
· In falls in people aged 80 years and over, Cambridgeshire as a whole has significantly worse rates than England in females.

Figure 58. Falls in people aged 65 and over - trends in emergency hospital admissions where Cambridgeshire or the districts have static adverse trends, 2010/11 to 2015/16

[image:]Key points:
· Cambridgeshire tends to have rates of falls around the England average, with annual fluctuations in rates. Cambridge is the area where rates are statistically significantly worse than England and the pattern is sustained over time.
· [image:]In all persons aged 65 and over the rate in Cambridge has been significantly higher than the England average since 2010/11.

[image:]

Source: Public Health England, Public Health Outcomes Framework

Table 55. Hip fractures in people aged 65 and over - emergency hospital admissions for fractured neck of femur, Cambridgeshire, the districts and England, 2015/16

[image:]

Note:1 - age standardised rate per 100,000 population

[image:]

Source: Public Health England, Public Health Outcomes Framework

Key points:
· Across Cambridgeshire the rates of hip fractures in people aged 65 and over tend to show no statistical difference to the England average. Looking back to 2011/12 this pattern is similar with Cambridgeshire and most districts generally having rates that do not differ statistically from the England average. However, the numbers of falls are relatively small and this makes it harder to detect statistical differences.
· The rate in males aged 65 and over in South Cambridgeshire in 2015/16 was significantly lower than the England average [data not shown], with all other areas having similar rates to England for all persons, males and females
· In people aged 65-79 years the rates by gender in most districts are not available, as the numbers of fractures are too small. The Cambridgeshire rates for males and females are no different to the England average, as with for all persons.
· Rates of hip fracture in people aged 80 years and over are not statistically different from England's, other than in East Cambridgeshire where the rate is statistically significantly lower. In East Cambridgeshire the female rate is also significantly lower [data not shown], with rates in all other areas being statistically similar to the England level or with too few cases to calculate a stable rate.
· Although the rates of falls tend to be higher in Cambridge it would appear that hip fractures from falls are not such an issue - however, it should be noted that the numbers of cases of hip fracture are small and the confidence intervals are relatively wide due to this, making the detection of statistically important differences more difficult. Cambridge's rates are still numerically higher than the England and Cambridgeshire levels, as are Fenland’s.

Figure 59. Trends in emergency hospital admissions for hip fracture in people aged 65 years & over – persons, 2010/11 to 2015/16

[image:]

[image:]

Source: Public Health England, Public Health Outcomes Framework

Key points:
· Across Cambridgeshire the rates of hip fractures in people aged 65 and over tend to show no statistical difference to the England average. Looking back to 2010/11 this pattern is similar with Cambridgeshire and most districts generally having rates that do not differ statistically from the England average. However, the numbers of falls are relatively small and this makes it harder to detect statistical differences.
· The chart above indicates the relative similarity of Cambridgeshire's overall rate to England for people aged 65 years and over from 2010/11 to 2015/16, with no statistically important differences apparent.

USEFUL LINK: http://www.phoutcomes.info/

[bookmark: _Toc492908684]SCREENING, VACCINATION AND IMMUNISATION

This section presents key information for cancer screening, abdominal aortic aneurysm screening, childhood screening and vaccinations and flu vaccination.

[bookmark: _Toc492908685]Adult screening

Table 56. Screening coverage, 2016 (cancer) and 2015/16 (abdominal aortic aneurysm) - Cambridgeshire and the districts

[image:]

Note:1 - % of eligible women screened adequately within the previous 3 years on 31st March
Note:2 - % of eligible women screened adequately within the previous 3.5 or 5.5 years (according to age) on 31st March
Note:3 - % of people eligible for bowel screening who were screened
Note:4 - % of men eligible for abdominal aortic aneurysm screening who are conclusively tested

[image:]

Source: Public Health England, Public Health Outcomes Framework

Key points:
· At the county level, Cambridgeshire's screening rates are all statistically significantly above the England average, other than the rate for cervical cancer screening, which is significantly worse.
· The county trend in coverage for both breast and cervical cancer screening is downwards and this is the case in every district and nationally for cervical cancer and everywhere but South Cambridgeshire for breast cancer.
· Screening rates in Cambridge and Fenland are generally the worst in terms of the districts - Cambridge's rates are significantly worse than the England rate for breast, cervical and bowel cancer screening and are statistically similar to the national average for abdominal aortic aneurysm screening. Fenland's rates are generally similar to the national average, other than for bowel cancer screening where they are statistically significantly worse than England's rate.

Figure 60. Trend in breast cancer screening coverage, 2010-2016 Cambridge - percentage eligible women screened adequately in previous 3 years at 31 March

[image:]

[image:]

Source: Public Health England, Public Health Outcomes Framework

Key point:
· Cambridge's rate has been statistically significantly worse than the England average rate since 2010 and so this is a sustained trend.

Figure 61. Trend in cervical cancer screening coverage, 2010-2016 in Cambridge - percentage of eligible women screened adequately within the previous 3.5 or 5.5 years (according to age) on 31st March

[image:]

[image:]

Source: Public Health England, Public Health Outcomes Framework

Key points:
· Cambridge's rate has been statistically significantly worse than the England rate since 2010.
· Cambridgeshire's rate has been statistically worse than the England rate for the last 3 periods.

USEFUL LINK: http://www.phoutcomes.info/

[bookmark: _Toc492908686]Children

Table 57. Childhood screening, vaccination and immunisation - coverage (%) for Cambridgeshire

[image:]

Note:1 - % of babies eligible for newborn blood spot screening who were screened
Note:2 - % of babies eligible for newborn hearing screening for whom screening process is complete within 4 weeks
Note:3 - Vaccination - Dtap / IPV / Hib (1 year old) = diphtheria, hepatitis B, Hib (Haemophilus influenzae type b), polio, tetanus, whooping cough (pertussis).
Note:4 - benchmarked against threshold based goals
Note:5 - DQ = value not published for data quality reasons
Note:6 - Hib = Haemophilus influenzae type b; MenC = meningitis C
Note:7 - MMR = measles, mumps and rubella
Note:8 - HPV = Human papilloma virus

[image:]

Source: Public Health England, Public Health Outcomes Framework

Key points:
· In general, Cambridgeshire's vaccination coverage rates tend to be similar to or worse than target goals. Trends, where available, for those measures that are significantly below goal are adverse, as are many of the trends where Cambridgeshire's rates are similar to target goals.
· The trend in coverage rate for 2 dose MMR vaccination at ages 5 years old has been off target goal since 2010/11 and is falling.
· Coverage rates for newborn blood spot and hearing screening and meningitis C vaccination are statistically significantly above target goals.

USEFUL LINK: http://www.phoutcomes.info/

[bookmark: _Toc492908687]Influenza

Table 58. Flu vaccination coverage (%) – Cambridgeshire

[image:]

Note:1 - benchmarked against threshold based goals

[image:]

[image:]

Source: Public Health England, Public Health Outcomes Framework

Key points:
· Cambridgeshire, and England's, flu vaccination rates for older people and at risk individuals[footnoteRef:1] are statistically significantly below target goals and the five year trends are adverse. [1: People aged 6 months to 64 years with certain medical conditions, excluding otherwise healthy pregnant women and carers.]

· The flu vaccination coverage for young children aged 2-4 years old is on target, whereas the overall rate in England is statistically significantly below target.

Figure 62. Trend in flu vaccination coverage for people aged 65+, Cambridgeshire 2010/11 to 2016/17 1

[image:]
Note:1 - benchmarked against threshold based goals at <75% or >=75%

[image:]

Source: Public Health England, Public Health Outcomes Framework

Key point:
· Cambridgeshire's trend for flu vaccination in older people is sustained at a level that is statistically significantly below target goal.

Figure 63. Trend in flu vaccination coverage for at risk individuals, Cambridgeshire 2010/11 to 2016/17 1

[image:]
Note:1 - benchmarked against threshold based goals at <75% or >=75%

[image:]

Source: Public Health England, Public Health Outcomes Framework

Key point:
· Cambridgeshire's trend for flu vaccination in at risk individuals is sustained at a level that is statistically significantly below target goal.

USEFUL LINK: http://www.phoutcomes.info/

[bookmark: _Toc492908688]LEVELS OF ILLNESS AND HEALTH AND SOCIAL CARE SERVICES

Interpreting data from the NHS Quality and Outcomes Framework (QOF) (sections 6.1 to 6.4)
· The recorded prevalence of disease in QOF is the percentage of patients recorded on practice disease registers as a proportion of the relevant GP registered population.
· Data presented by district are based on the location of the general practice and not necessarily the residence of the patient.
· QOF data are not available by age. As the prevalence of most diseases varies with age, differences in prevalence between areas may be due to differences in the age structures of populations rather than true differences in disease prevalence. In general most disease prevalence increases with age.
· Recorded prevalence may not reflect true prevalence as some people may have undiagnosed disease or not be registered with GPs.
· The data are also reliant on the ascertainment and quality of recording within individual practices.
· Locally, the quality of QOF recording is thought to be good and consistent in recent years, so although the prevalence estimates included below may not represent the actual morbidity of illness, the patterns by area and over time are likely to still be valid.

[bookmark: _Toc492908689]Cardiovascular conditions (coronary heart disease, high blood pressure and stroke)

[bookmark: _Toc492908690]Latest prevalence and modelled estimates

Table 59. Prevalence of cardiovascular conditions by area of general practice location, Cambridgeshire, 2015/16

[image:]

[image:]

Sources: NHS Digital, Quality and Outcomes Framework, Cambridgeshire County Council Public Health Intelligence

Key points:
· The recorded prevalences of coronary heart disease, high blood pressure and stroke are statistically significantly higher than the national averages among patients of general practices in Fenland.
· The recorded prevalence of high blood pressure is also statistically significantly higher than the national average among patients of Huntingdonshire practices.

Table 60. Estimated prevalence of cardiovascular conditions, Cambridgeshire districts, 2015

[image:]

[image:]

Sources: Public Health England Disease and risk factor prevalence profiles (Whitehall II study - CHD and Stroke; Imperial College, London - High blood pressure)

Key points:
· The estimated prevalences of CHD, diagnosed and undiagnosed high blood pressure are statistically significantly higher than the England average in Fenland.
· Although these modelled estimates are not comparable to recorded prevalence data due to differences in age definitions, the patterns by district are similar.

[bookmark: _Toc492908691]Trends and local patterns

Figure 64. Trends in prevalence of coronary heart disease, Fenland, 2008/09-2015/16

[image:]

[image:]

Sources: NHS Digital, Quality and Outcomes Framework, Cambridgeshire County Council Public Health Intelligence

Key point:
· The prevalence of coronary heart disease (CHD) in Fenland has been consistently statistically significantly higher than the average for England since 2008/09. Prevalence has fallen slightly, as it has nationally and for the county as a whole.

Table 61. General practices with statistically significantly higher than national average rates of recorded CHD, Cambridgeshire, 2015/16

[image:]

England average: 3.2%

Sources: NHS Digital, Quality and Outcomes Framework, Cambridgeshire County Council Public Health Intelligence

Key point:
· Many practices in Cambridgeshire with statistically significantly higher than national average rates of recorded CHD are located in Fenland (9), but other practices are located in Huntingdonshire (6) and East Cambridgeshire (3).

Figure 65. Trends in prevalence of high blood pressure, Fenland and Huntingdonshire, 2008/09-2015/16

[image:]

[image:]

Sources: NHS Digital, Quality and Outcomes Framework, Cambridgeshire County Council Public Health Intelligence

Key point:
· The prevalence of high blood pressure has been consistently statistically significantly higher than the average for England in both Fenland and Huntingdonshire since 2008/09 though prevalence is notably higher in Fenland than in Huntingdonshire.
· Prevalence rates in Fenland appear stable, as they do countywide.
· Prevalence rates in Huntingdonshire appear to have increased slightly, following the national trend.

Table 62. General practices with statistically significantly higher than national average rates of recorded high blood pressure, Cambridgeshire, 2015/16

[image:]

England average: 13.8%

Sources: NHS Digital, Quality and Outcomes Framework, Cambridgeshire County Council Public Health Intelligence

Key point:
· Many practices in Cambridgeshire with statistically significantly higher than national average rates of recorded high blood pressure are located in Huntingdonshire (11) and Fenland (10), but other practices are located in East Cambridgeshire (4) and South Cambridgeshire (4).

Figure 66. Trends in prevalence of stroke, Fenland, 2008/09-2015/16

[image:]

[image:]

Sources: NHS Digital, Quality and Outcomes Framework, Cambridgeshire County Council Public Health Intelligence

Key point:
· The prevalence of stroke in Fenland has been consistently statistically significantly higher than the average for England since 2008/09. Prevalence appears to have increased slightly, in line with national trends but against a small decrease for the county as a whole.

Table 63. General practices with statistically significantly higher than national average rates of recorded stroke, Cambridgeshire, 2015/16

[image:]

England average: 1.7%

Sources: NHS Digital, Quality and Outcomes Framework, Cambridgeshire County Council Public Health Intelligence

Key point:
· Many practices in Cambridgeshire with statistically significantly higher than national average rates of recorded stroke are located in Fenland (6), but other practices are located in Huntingdonshire (2) and East Cambridgeshire (1).

[bookmark: _Toc492908692]Respiratory conditions (asthma and chronic obstructive pulmonary disease)

[bookmark: _Toc492908693]Latest prevalence and modelled estimates

Table 64. Prevalence of respiratory conditions by district of general practice location, Cambridgeshire, 2015/16

[image:]

[image:]

Sources: NHS Digital, Quality and Outcomes Framework, Cambridgeshire County Council Public Health Intelligence

Key points:
· The recorded prevalence of asthma is statistically significantly higher than the national average among patients of general practices for the county as a whole and in all districts except for Cambridge.
· The recorded prevalence of chronic obstructive pulmonary disease (COPD) is statistically significantly higher than the England average in Fenland.

Table 65. Estimated prevalence of COPD, Cambridgeshire districts, 2015

[image:]

[image:]

Source: Public Health England Disease and risk factor prevalence profiles (Imperial College, London - Clinical Practice Research Datalink)

Key point:
· The estimated prevalence of COPD is statistically significantly higher than the England average in Fenland.
· The estimated prevalences of COPD by district are between 1.4x and 1.8x the recorded prevalence (Table 60), though the patterns by district are very similar.

[bookmark: _Toc492908694]Trends and local patterns

Figure 67. Trends in prevalence of asthma, East Cambridgeshire, Fenland, Huntingdonshire and South Cambridgeshire, 2008/09-2015/16

[image:]

[image:]

Sources: NHS Digital, Quality and Outcomes Framework, Cambridgeshire County Council Public Health Intelligence

Key points:
· The recorded prevalence of asthma has been consistently statistically significantly higher than the England average in East Cambridgeshire, Fenland, Huntingdonshire, and South Cambridgeshire since 2008/09.
· Rates appear to have decreased in Fenland and Huntingdonshire, as for the county as a whole, but increased in South Cambridgeshire. Rates in Cambridge have been more variable; national rates appear stable.

Table 66. General practices with statistically significantly higher than national average rates of recorded asthma, Cambridgeshire, 2015/16

[image:]

* Dedicated surgery for people homeless, in sheltered accommodation or at risk of homelessness
England average: 5.9 %

Sources: NHS Digital, Quality and Outcomes Framework, Cambridgeshire County Council Public Health Intelligence

Key point:
· Practices with statistically significantly higher than average rates of asthma are located throughout the county: Cambridge – 4, East Cambridgeshire – 7, Fenland – 6, Huntingdonshire – 12, South Cambridgeshire – 9.
Figure 68. Trends in prevalence of COPD, Fenland, 2008/09-2015/16

[image:]

[image:]

Sources: NHS Digital, Quality and Outcomes Framework, Cambridgeshire County Council Public Health Intelligence

Key points:
· The recorded prevalence of COPD has been consistently statistically significantly higher than the England average in Fenland since 2008/09.
· Rates appear to have increased in Fenland, as they have for the county as a whole and nationally.

Table 67. General practices with statistically significantly higher than national average rates of recorded COPD, Cambridgeshire, 2015/16

[image:]

* Dedicated surgery for people homeless, in sheltered accommodation or at risk of homelessness
England average: 1.9%

Sources: NHS Digital, Quality and Outcomes Framework, Cambridgeshire County Council Public Health Intelligence

Key point:
· Many of the practices in Cambridgeshire with statistically significantly higher than national average prevalence of COPD are located in Fenland (10), but other are located in Cambridge (1), East Cambridgeshire (2) and Huntingdonshire (7).

[bookmark: _Toc492908695]Long term and high dependency conditions (cancer and diabetes)

[bookmark: _Toc492908696]Latest prevalence

Table 68. Prevalence of long-term and high dependency conditions by district of general practice location, Cambridgeshire, 2015/16

[image:]

* Patients diagnosed with cancer (excluding non-melanotic skin cancer) on or after 01/04/2003

[image:]

Sources: NHS Digital, Quality and Outcomes Framework, Cambridgeshire County Council Public Health Intelligence

Key points:
· The recorded prevalence of cancer is statistically significantly higher than the national average among patients of general practices for the county as a whole and in all districts except for Cambridge. It should be noted that this is a cumulative measure of new cancer diagnosis since 01/04/2003 and not the prevalence of existing cancers in the population.
· The recorded prevalence of diabetes in people aged 17 years and over is statistically significantly higher than the England average in Fenland.

[bookmark: _Toc492908697]Trends and local patterns

Table 69. General practices with statistically significantly higher than national average rates of recorded cancer*, Cambridgeshire, 2015/16

[image:]

* Patients diagnosed with cancer (excluding non-melanotic skin cancer) on or after 01/04/2003
England average: 2.4%

Sources: NHS Digital, Quality and Outcomes Framework, Cambridgeshire County Council Public Health Intelligence

Key point:
· Practices with statistically significantly higher than average rates of recorded cancer are spread throughout the county: Huntingdonshire (11), Fenland (10), South Cambridgeshire (9), East Cambridgeshire (6) and Cambridge (2).
Figure 69. Trends in prevalence of diabetes (17+), Fenland, 2008/09-2015/16

[image:]

[image:]

Sources: NHS Digital, Quality and Outcomes Framework, Cambridgeshire County Council Public Health Intelligence

Key point:
· Although not statistically assessed, the prevalence of recorded diabetes appears to have increased in Fenland, as it has for the county as a whole and nationally, remaining statistically significantly higher than the England average since 2008/09.

Table 70. General practices with statistically significantly higher than national average rates of recorded diabetes (17+), Cambridgeshire, 2015/16

[image:]

England average: 6.5%

Sources: NHS Digital, Quality and Outcomes Framework, Cambridgeshire County Council Public Health Intelligence

Key point:
· Most practices with statistically significantly higher than national average rates of recorded diabetes are located in Fenland (11), two are located in Huntingdonshire and one in East Cambridgeshire.

[bookmark: _Toc492908698]Mental health (psychoses, depression, dementia and learning disability)

[bookmark: _Toc492908699]Latest prevalence and modelled estimates

Table 71. Prevalence of mental health conditions by district of general practice location, Cambridgeshire, 2015/16

[image:]

* Patients with a record of unresolved depression since April 2006

[image:]

Sources: NHS Digital, Quality and Outcomes Framework, Cambridgeshire County Council Public Health Intelligence

Key points:
· The recorded prevalence of schizophrenia, bipolar affective disorder and other psychoses is statistically significantly higher than the England average in Cambridge.
· Rates of recorded depression are statistically significantly higher than the national average in Fenland and Huntingdonshire.
· Levels of recorded dementia across the county are statistically significantly lower or similar to the national average. The recorded prevalence of dementia among people aged 65+ in Cambridgeshire is 3.9%, statistically significantly lower than the England average [data not shown].[footnoteRef:2] [2: September 2016, Public Health England Dementia Profile.]

· The proportion of people with a recorded learning disability is statistically significantly higher than the England average in Fenland.

Table 72. Estimated prevalence of depression (all ages), Cambridgeshire districts, 2015

[image:]

[image:]

Source: Public Health England Disease and risk factor prevalence profiles (Imperial College, London - Health Survey for England)

Key point:
· The estimated prevalence of depression among people of all ages is statistically significantly higher than the national average in Fenland at 17%.

Table 73. Estimated dementia diagnosis rate (65+), Cambridgeshire districts, 2015

[image:]

[image:]

Source: Public Health England Public Health Outcomes Framework Indicator 4.16 (NHS Digital)

Key points:
· It is estimated that 62.7% of people aged 65 and over with dementia in Cambridgeshire have their condition diagnosed, below but statistically similar to the target of 66.7%.
· The percentage of estimated dementia cases diagnosed is statistically significantly below the benchmark in East Cambridgeshire, Fenland and South Cambridgeshire.

[bookmark: _Toc492908700]Trends and local patterns

Figure 70. Trends in prevalence of recorded schizophrenia, bipolar affective disorder and other psychoses, Cambridge, 2008/09-2015/16

[image:]

[image:]

Sources: NHS Digital, Quality and Outcomes Framework, Cambridgeshire County Council Public Health Intelligence

Key point:
· The prevalence of recorded schizophrenia, bipolar affective disorder and other psychoses has been consistently statistically significantly higher than the national average in Cambridge since 2008/09 but appears stable, in contrast to rates appearing to be increasing slightly in England and Cambridgeshire as a whole.

Table 74. General practices with statistically significantly higher than national average rates of recorded schizophrenia, bipolar affective disorder and other psychoses, Cambridgeshire, 2015/16

[image:]

* Dedicated surgery for people homeless, in sheltered accommodation or at risk of homelessness
England average: 0.9%

Sources: NHS Digital, Quality and Outcomes Framework, Cambridgeshire County Council Public Health Intelligence

Key points:
· Nearly all practices with statistically significantly higher than national average rates of recorded schizophrenia, bipolar affective disorder and other psychoses are located in Cambridge (11), with one other practice in Huntingdon.

Table 75. General practices with statistically significantly higher than national average rates of recorded depression (18+)*, Cambridgeshire, 2015/16

[image:]

* Patients with a record of unresolved depression since April 2006
** Dedicated surgery for people homeless, in sheltered accommodation or at risk of homelessness
England average: 8.3%

Sources: NHS Digital, Quality and Outcomes Framework, Cambridgeshire County Council Public Health Intelligence

Key points:
· Practices with statistically significantly higher than average rates of depression are located throughout the county: Cambridge – 4, East Cambridgeshire – 2, Fenland – 6, Huntingdonshire – 10, South Cambridgeshire – 2.

Figure 71. Trends in prevalence of recorded dementia, Cambridgeshire, 2008/09-2015/16

[image:]

[image:]

Sources: NHS Digital, Quality and Outcomes Framework, Cambridgeshire County Council Public Health Intelligence

Key point:
· The prevalence of recorded dementia in Cambridgeshire has increased since 2008/09 as it has nationally, but remains statistically significantly lower than the national average.

Table 76. General practices with statistically significantly higher than national average rates of recorded dementia, Cambridgeshire, 2015/16

[image:]

England average: 0.8%

Sources: NHS Digital, Quality and Outcomes Framework, Cambridgeshire County Council Public Health Intelligence

Key points:
· Practices with statistically significantly higher than average rates of recorded dementia are located throughout the county: Cambridge – 1, East Cambridgeshire – 1, Fenland – 4, Huntingdonshire – 4, South Cambridgeshire – 1.

Figure 72. Trends in prevalence of recorded learning disabilities*, Fenland, 2008/09-2015/16

[image:]

* 2008/09-2013/14: Adults=18+; 2014/15-2015/16: All ages

[image:]

Sources: NHS Digital, Quality and Outcomes Framework, Cambridgeshire County Council Public Health Intelligence

Key points:
· The prevalence of recorded learning disabilities increased to a level statistically significantly higher than the national average in 2013/14.
· Prevalence appears to be increasing in Fenland, Cambridgeshire as a whole and nationally.

Table 77. General practices with statistically significantly higher than national average rates of recorded learning disabilities, Cambridgeshire, 2015/16

[image:]

* Dedicated surgery for people homeless, in sheltered accommodation or at risk of homelessness
England average: 0.5%

Sources: NHS Digital, Quality and Outcomes Framework, Cambridgeshire County Council Public Health Intelligence

Key point:
· Practices with statistically significantly higher than average rates of recorded learning disabilities are located throughout the county: Cambridge – 2, East Cambridgeshire – 1, Fenland – 3, Huntingdonshire – 4, South Cambridgeshire – 1.

[bookmark: _Toc492908701]Self-harm

Table 78. Emergency hospital admission episodes for intentional self-harm, Cambridgeshire, 2015/16

[image:]

DASR – Directly age-standardised rate

[image:]

Source: Public Health England Public Health Outcomes Framework indicator 2.10ii

Key points:
· Rates of emergency admissions to hospital for self-harm are statistically significantly higher than the national average for Cambridgeshire as a whole and all districts except for South Cambridgeshire.
· Rates are higher in females, accounting for around two-thirds of admissions.
· All hospital admissions (emergency or elective) as a result of self-harm are known to be statistically significantly higher than the England average in young people aged 10-24 in Cambridgeshire [data not shown].[footnoteRef:3] [3: Public Health England Children and Young People's Mental Health and Wellbeing Profiles]

Figure 73. Trends in emergency hospital admission episodes for intentional self-harm, Cambridge, East Cambridgeshire, Fenland and Huntingdonshire, 2010/11 to 2015/16

[image:]

DASR – Directly age-standardised rate

[image:]

Source: Public Health England Public Health Outcomes Framework indicator 2.10ii

Key points:
· The rate of emergency admissions to hospital as a result of intentional self-harm has increased in Cambridgeshire and has been statistically significantly higher than the England average since 2013/14. These increases appear in contrast to a stable rate nationally.
· The rate is particularly high in Cambridge where rates have been consistently statistically significantly higher than the national average since 2010/11.
· Rates are also increasing in East Cambridgeshire, Fenland and Huntingdonshire.

[bookmark: _Toc492908702]Suicide and injury of undetermined intent

Figure 74: Suicide and injury of undetermined intent for persons, Cambridgeshire 2013 to 2015

[image:]

[image:]

Source: Public Health England Public Health Outcomes Framework indicator 4.10

Key points:
· The rates for Cambridgeshire and the districts do not differ significantly from the rate for England. Data for East Cambridgeshire are not available because the number of suicides is too small.
· Rates in males are higher than in females and the male rates are shown below.

Figure 75: Suicide and injury of undetermined intent for males, Cambridgeshire 2013 to 2015

[image:]

[image:]

Source: Public Health England Public Health Outcomes Framework indicator 4.10

Key points:
· The rates for Cambridgeshire and the districts do not differ significantly from the rate for England. Data for Cambridge and East Cambridgeshire are not available because the number of suicides is too small.
· The Fenland rate is statistically significantly higher than the rate for Cambridgeshire as a whole and the trend for Fenland is shown below.

Figure 76: Trends in suicide and injury of undetermined intent for males, Fenland and England, 2001-2023 to 2013-2015 – directly age-standardised rate per 100,000

[image:]

[image:]

Source: Public Health England Public Health Outcomes Framework indicator 4.10

Key points:
· The rates for Fenland are consistently higher than the England and Cambridgeshire averages and, while the latest rate for 2013-2015 does not differ significantly from the England suicide rate, it is statistically significantly higher than the Cambridgeshire rate.
· The gaps in rates are where the number of suicides is too low to calculate a stable rate.

[bookmark: _Toc492908703]NHS hospital services

[bookmark: _Toc492908704]Inpatient hospital admissions

All admissions

Table 79. Hospital inpatient admission episodes by local authority of residence - all admissions, Cambridgeshire, 2015/16

[image:]

DASR - directly age-standardised rate
Includes all elective, emergency, maternity and other admissions (including well babies receiving usual care)

[image:]

Sources: NHS Digital Hospital Episode Statistics, Office for National Statistics mid-year population estimates

Key points:
· The rate of inpatient admission episodes is statistically significantly higher than the Cambridgeshire average in Fenland and Huntingdonshire in all ages combined, under 75s and 75s and over.
· There were just over 171,500 admission episodes among Cambridgeshire’s residents in 2015/16.
· 77% of episodes are in people aged under 75.
· Rates of admission are generally more than three times higher in people aged 75 and over than in under 75s.

Figure 77. Hospital inpatient admission episodes by local authority of residence - all admissions: numbers, Cambridgeshire, 2011/12 to 2015/16

[image:]

[image:]

Source: NHS Digital Hospital Episode Statistics

Figure 78. Rates of hospital inpatient admission episodes by local authority of residence - all admissions: directly age-standardised rates, Cambridgeshire, 2011/12 to 2015/16

[image:]

[image:]

[image:]

Sources: NHS Digital Hospital Episode Statistics, Office for National Statistics mid-year population estimates.

Key points:
· Numbers of inpatient hospital admission episodes have increased among residents of all districts in both under 75s and 75s and over.
· In both under 75s and 75s and over, admission rates have been statistically significantly higher than the county average in Fenland and Huntingdonshire in nearly all years since 2011/12 and appear to be increasing.
· There are also signs of increasing rates in 75s and over in Cambridge.

Elective admissions

Table 80. Hospital inpatient admission episodes by local authority of residence - elective admissions, Cambridgeshire, 2015/16

[image:]

DASR - directly age-standardised rate

[image:]

Sources: NHS Digital Hospital Episode Statistics, Office for National Statistics mid-year population estimates

Key points:
· The rate of elective inpatient admission episodes is statistically significantly higher than the Cambridgeshire average in Fenland and Huntingdonshire in all ages combined, under 75s and 75s and over.
· There were just over 93,500 elective admission episodes among Cambridgeshire’s residents in 2015/16.
· 55% of all admission episodes were elective.
· 79% of episodes were in people aged under 75.
· Rates of elective admission are around three times higher in people aged 75 and over than in under 75s.

Figure 79. Hospital inpatient admission episodes by local authority of residence - elective admissions: numbers, Cambridgeshire, 2011/12 to 2015/16

[image:]

[image:]

Source: NHS Digital Hospital Episode Statistics

Figure 80. Rates of hospital inpatient admission episodes by local authority of residence - elective admissions: directly age-standardised rates, Cambridgeshire, 2011/12 to 2015/16

[image:]

[image:]

[image:]

Sources: NHS Digital Hospital Episode Statistics, Office for National Statistics mid-year population estimates

Key points:
· Numbers of elective hospital admission episodes have increased among residents of Cambridge, Fenland and Huntingdonshire in both under 75s and 75s and over. Numbers are more stable in East and South Cambridgeshire.
· In under 75s, elective admission rates have been statistically significantly higher than the county average in Fenland and Huntingdonshire in all years since 2011/12. Rates appear to be relatively stable across the county.
· In 75s and over, elective admission rates have been statistically significantly higher than the county average in Huntingdonshire in all years since 2011/12. Rates have notably increased in Fenland to a level statistically significantly higher than the Cambridgeshire average but have decreased in South Cambridgeshire.

Emergency admissions

Table 81. Hospital inpatient admission episodes by local authority of residence - emergency admissions, Cambridgeshire, 2015/16

[image:]

DASR - directly age-standardised rate

[image:]

Sources: NHS Digital Hospital Episode Statistics, Office for National Statistics mid-year population estimates

Key points:
· The rate of emergency inpatient admission episodes is statistically significantly higher than the Cambridgeshire average in Fenland in all ages combined, under 75s and 75s and over; and in all ages and under 75s in Huntingdonshire.
· There were just over 59,000 emergency admission episodes among Cambridgeshire’s residents in 2015/16.
· 34% of all admission episodes were emergencies.
· 69% of episodes were in people aged under 75.
· Rates of emergency admission are around five times higher in people aged 75 and over than in under 75s.

Figure 81. Hospital inpatient admission episodes by local authority of residence - emergency admissions: numbers, Cambridgeshire, 2011/12 to 2015/16

[image:]

[image:]

Source: NHS Digital Hospital Episode Statistics

Figure 82. Rates of hospital inpatient admission episodes by local authority of residence - emergency admissions: directly age-standardised rates, Cambridgeshire, 2011/12 to 2015/16

[image:]

[image:]

[image:]

Sources: NHS Digital Hospital Episode Statistics, Office for National Statistics mid-year population estimates

Key points:
· Numbers of emergency hospital admission episodes have increased among residents of all districts in both under 75s and 75s and over.
· In under 75s, emergency admission rates have been statistically significantly higher than the county average in Fenland and Huntingdonshire in all years since 2011/12. Rates appear to be increasing slightly across the county.
· In 75s and over, emergency admission rates have been statistically significantly higher than the county average in Fenland in nearly all years since 2011/12. Rates appear to be generally increasing across all districts but the rate of increase appears to be faster in Fenland.

[bookmark: _Toc492908705]Accident and emergency attendances

Table 82. Accident and emergency attendances by local authority of residence and department type, Cambridgeshire, 2015/16

[image:]

DASR - directly age-standardised rate
‘All departments’ includes 24-hour consultant led departments, consultant-led single specialty services, doctor- or nurse-led minor injuries units, walk-in centres and where type is unknown.

[image:]

Source: NHS Digital Hospital Episode Statistics, Office for National Statistics mid-year population estimates

Key points:
· The rate of attendance at any accident and emergency (A&E) department is statistically significantly higher than the Cambridgeshire average in East Cambridgeshire and Fenland. This may, however, reflect the presence of minor injuries units (MIUs) in these areas rather than higher levels of urgent care need; in districts without nearby MIUs, patients that might have attended an MIU may self-manage, be managed by primary care services, or attend A&E.
· Attendance rates at 24-hour consultant-led A&E department are statistically significantly higher than the county average in Cambridge, Huntingdonshire and South Cambridgeshire; while rates at minor injuries units are statistically significantly higher in East Cambridgeshire and Fenland.

Figure 83. Accident and emergency attendances by age group and department type, Cambridgeshire, 2015/16

[image:]

[image:]

Source: NHS Digital Hospital Episode Statistics, Office for National Statistics mid-year population estimates

Key points:
· Rates of attendance at 24-hour A&E are statistically significantly higher than the all-age average in young children aged 0 and 1-4 years, in young adults aged 15-29, and in older people aged 75 and over.
· Rates of attendance at minor injuries units are statistically significantly higher than the all-age average in children and young adults, ages 1-24.

Figure 84. Accident and emergency attendances by local authority of residence and department type: numbers, Cambridgeshire, 2011/12 to 2015/16

[image:]

[image:]

 Source: NHS Digital Hospital Episode Statistics

Figure 85. Accident and emergency attendances by local authority of residence and department type: directly age-standardised rates, Cambridgeshire, 2011/12 to 2015/16

[image:]
[image:]

[image:]

Source: NHS Digital Hospital Episode Statistics, Office for National Statistics mid-year population estimates

Key point:
· Numbers and rates of attendances have increased among residents of all districts, at both 24-hour consultant-led A&E and minor injuries units.
[bookmark: _Toc492908706]Social care services

Table 83. Adult social care - selected measures from Public Health England's Adult Social Care profile and measures from the Adult Social Care Outcomes Framework, England - 2015-16

[image:]

[image:]

[image:]

1 Source: Public Health England - Fingertips Adult Social Care profile at https://fingertips.phe.org.uk/profile/adultsocialcare/
2 Source: Measures from the Adult Social Care Outcomes Framework, England - 2015-16, NHS Digital, http://content.digital.nhs.uk/catalogue/PUB21900

Key points:
· Data from the Adult Social Care Outcomes Framework provide a broad overview of key indicators for Cambridgeshire and many of the measures are not statistically assessed or easily assessed as trends, as indicator specifications have changed over time.
· Where indicators have been formally assessed statistically, in general, Cambridgeshire’s position does not differ significantly from that found in England.
· The two indicators that differ in statistical terms are the proportion of people who use services who have control over daily life where Cambridgeshire’s rate is better than the England proportion and the proportion of people who use services who say that those services have made them feel safe and secure where Cambridgeshire is worse than England.
· Of the remaining indicators, though not formally assessed statistically these may warrant further attention simply by virtue of being the adverse side of the England rate: people who use services who receive direct payments; adults with a learning disability in paid employment; adults in contact with secondary mental health services in paid employment; adults with a learning disability who live in their own home or with their family; adults in contact with secondary mental health services living independently, with or without support; older people (aged 65 and over) who were still at home 91 days after discharge from hospital into reablement/rehabilitation services.

[bookmark: _Toc492908707]LIFE EXPECTANCY AND MORTALITY

[bookmark: _Toc492908708]Life expectancy

Life expectancy at birth is the average number of years that a baby born in a particular area can expect to live should they experience the current age-specific mortality rates of the area throughout life. Average life expectancy represents the cumulative effect of the prevalence of risk factors, prevalence and severity of disease, and the effectiveness of interventions and treatment across the life course.

Table 84. Life expectancy at birth, Cambridgeshire, 2013-15

[image:]
* Slope index of inequality, LE – Life expectancy

[image:]

Source: Public Health England Public Health Outcomes Framework indicators 0.1ii and 0.2iii

Key points:
· Life expectancy at birth is statistically significantly lower than the England average in men in Fenland, is similar to the national average for women in Fenland and is significantly higher (better) than the England level for men and women in all other districts and Cambridgeshire as a whole.
· The gap in life expectancy between the least and most deprived areas within each district is noticeably high in Cambridge in both men and women.

Table 85. Healthy life expectancy at birth, Cambridgeshire, 2013-15

[image:]
[image:]

Source: Public Health England Public Health Outcomes Framework indicator 0.1i

Key points:
· The number of years lived in good health (health life expectancy at birth) is statistically significantly higher than the England average in both men and women in Cambridgeshire.

Figure 86. Life expectancy at birth, Fenland, 2001-03 to 2013-15

[image:]

DASR – Directly age-standardised rate

[image:]

Source: Public Health England Public Health Outcomes Framework indicator 0.1ii

Key points:
· Life expectancy at birth in men and women in Fenland has generally been statistically similar to the England average since 2001-03 but notably lower than the county average.
· In men, life expectancy appears to have stabilised in Cambridgeshire but a fall in Fenland in 2013-15 brought the value down to a level statistically significantly worse than the national average.
· In women, rates appear to have stabilised.

Table 86. Wards with statistically significantly lower life expectancy than the England average*, Cambridgeshire, 2012-16

[image:]

*Based on 2013-15
** Deprivation quintile of the ward, where 1 is the most deprived and 5 the least deprived 20% of wards
England averages: Males - 79.5, Females - 83.1

Source: Cambridgeshire County Council Public Health Intelligence (NHS Digital Primary Care Mortality Database, Office for National Statistics mid-year population estimates, 2015 Index of Multiple Deprivation)

Key points:
· Wards with statistically significantly lower than average life expectancy are located not just in Fenland but in Cambridge, East Cambridgeshire and Huntingdonshire, and are not necessarily in areas considered to be highly deprived.
· At electoral ward level, life expectancy can be influenced by locally specific factors – for example nursing homes which look after adults with severe or terminal conditions.

[bookmark: _Toc492908709]All-cause mortality

Table 87. All-cause mortality, Cambridgeshire, 2014-16

[image:]

DASR - Directly age-standardised rate

[image:]

Source: Cambridgeshire County Council Public Health Intelligence (NHS Digital Primary Care Mortality Database, Office for National Statistics mid-year population estimates).

Key points:
· The rates of all-age and under 75 all-cause mortality are statistically significantly higher than the Cambridgeshire average in Fenland.
· Just over 5,200 Cambridgeshire residents died each year between 2014 and 2016.

Figure 87. All-cause mortality, Fenland, 2006-08 to 2014-16

[image:]

DASR - Directly age-standardised rate

[image:]

Source: Cambridgeshire County Council Public Health Intelligence (NHS Digital Primary Care Mortality Database, Office for National Statistics mid-year population estimates).

Key points:
· The rates of all-age and under 75 all-cause mortality have been consistently statistically significantly higher than the county average in Fenland since 2006-08.
· Rates declined notably in Fenland and Cambridgeshire as a whole between 2006-08 and 2010-12 but have since stabilised or increased again. Although not statistically assessed, the rates of increase in recent years appears to be faster in Fenland than for the Cambridgeshire average, particularly in under 75s.

Table 88. All-cause mortality by deprivation quintile of ward of residence, Cambridgeshire, 2014-16

[image:]

DASR - Directly age-standardised rate

[image:]

Source: Cambridgeshire County Council Public Health Intelligence (NHS Digital Primary Care Mortality Database, Office for National Statistics mid-year population estimates, 2015 Index of Multiple Deprivation).

Key points:
· The rate of all-age all-cause mortality is statistically significantly higher than the Cambridgeshire average in the most deprived 40% of wards in the county.
· The rate of under 75 all-cause mortality is statistically significantly higher than the Cambridgeshire average in the most deprived 20% of wards in the county.

Figure 88. All-cause mortality by deprivation quintile of ward of residence – most deprived 40% of wards, Cambridgeshire, 2006-08 to 2014-16

[image:]

DASR - Directly age-standardised rate

[image:]

Source: Cambridgeshire County Council Public Health Intelligence (NHS Digital Primary Care Mortality Database, Office for National Statistics mid-year population estimates).

Key points:
· The rates of all-age and under 75 all-cause mortality have been consistently statistically significantly higher than the county average in the most deprived 20% of wards since 2006-08. All-age rates are also consistently statistically significantly higher than the Cambridgeshire average in the second most deprived 20% of wards.
· All-age rates declined notably in the second most deprived 20% of wards between 2006-08 and 2010-12 but then stabilised and increased again.
· All-age rates continued to decline in the most deprived 20% of wards, albeit at a slower rate, until 2013-15 but increased again in 2014-16.
· Under 75 rates in the most deprived 20% of wards declined until 2012-14 but have increased in again; rates in the second most deprived 20% have stabilised.

Table 89. Wards with statistically significantly higher than county average rates of under 75 all-cause mortality, Cambridgeshire, 2014-16

[image:]

Cambridgeshire average: 188 per 100,000
DASR - Directly age-standardised rate

Source: Cambridgeshire County Council Public Health Intelligence (NHS Digital Primary Care Mortality Database, Office for National Statistics mid-year population estimates).

Key point:
· Many wards with statistically significantly higher than Cambridgeshire average rates of premature mortality are located in Fenland (9), but three are located in Huntingdonshire, two in Cambridge and one in East Cambridgeshire.

[bookmark: _Toc492908710]Overall health status and levels of disability

[bookmark: _Toc492908711]Percentage in good or very good health

Figure 89. Directly age-standardised percentage of the population reporting good or very good health, Cambridgeshire, 2011

[image:]

Usual residents in households only (i.e. excluding communal establishments such as hospitals and care homes)

[image:]

Source: Office for National Statistics Census 2011, Cambridgeshire County Council Public Health Intelligence

Key points:
· 84.2% of household residents in Cambridgeshire reported good or very good health in the 2011 Census. The percentage varied by age, from 97.7% in 0-15s to 31.1% in 85s and over, and by sex, with a slightly lower percentage in females than males [data not shown].
· After adjusting for age (as per figure 90), the percentage reporting good or very good health was statistically significantly lower than the England average in Fenland but statistically significantly higher in all the other districts and for county as a whole.

Figure 90. Directly age-standardised percentage of the population reporting good or very good health by ward, Cambridgeshire, 2011

[image:]

Key points:
· At ward level (2011 wards), the age-standardised percentage reporting good or very good health was statistically significantly lower than the Cambridgeshire average in:
· Abbey, East Chesterton and King’s Hedges wards in Cambridge
· Clarkson, Elm and Christchurch, Hill, Kingsmoor, Kirkgate, Lattersey, March East, March North, March West, Medworth, Parson Drove and Wisbech St Mary, Peckover, Roman Bank, Slade Lode, Staithe and Waterlees wards in Fenland
· Huntingdon North ward in Huntingdonshire.

[bookmark: _Toc492908712]Percentage with a long-term activity-limiting illness

Figure 91. Directly age-standardised percentage of the population with a long-term activity-limiting illness, Cambridgeshire, 2011

[image:]

Usual residents in households only (i.e. excluding communal establishments such as hospitals and care homes)

[image:]

Source: Office for National Statistics Census 2011, Cambridgeshire County Council Public Health Intelligence

Key points:
· 90,420 people, 15.1% of household residents in Cambridgeshire, reported a long-term activity-limiting illness in the 2011 Census.
· 41.6% of people reporting a long-term illness described their illness as limiting their day-to-day activities a lot.
· The percentage varied by age, from 3.5% in 0-15s to 82.7% in 85s and over.
· The percentage also varied by sex, with generally higher percentages in females than males [data not shown].
· After adjusting for age (Figure 92), the percentage with a long-term activity-limiting illness was statistically significantly higher than the England average in Fenland but significantly lower in all other districts and for the county as a whole.

Figure 92. Directly age-standardised percentage of the population reporting a long-term activity-limiting illness by ward, Cambridgeshire, 2011

[image:]

Key points:
· At ward level, the age-standardised percentage reporting a long-term activity-limiting illness was statistically significantly higher than the Cambridgeshire average in:
· Abbey, Arbury, Cherry Hinton, East Chesterton, King’s Hedges and Romsey wards in Cambridge
· Littleport West ward in East Cambridgeshire
· Birch, Clarkson, Doddington, Elm and Christchurch, Hill, Kingsmoor, Kirkgate, Lattersey, March East, March North, March West, Medworth, Parson Drove and Wisbech St Mary, Peckover, Roman Bank, Slade Lode, St Marys, Staithe, Waterlees, Wenneye and Wimblington wards in Fenland
· Huntingdon East, Huntingdon North, Ramsey, St Neots Eaton Socon, St Neots Eynesbury and Yaxley and Farcet wards in Huntingdonshire.
[bookmark: _Toc492908713]Main causes of death

Table 90. Major causes of death, Cambridgeshire, 2014-16

[image:]

Source: Cambridgeshire County Council Public Health Intelligence (NHS Digital Primary Care Mortality Database, Office for National Statistics mid-year population estimates).

Key points:
· Around 5,200 deaths occurred each year in Cambridgeshire residents during 2014-16
· The majority of deaths were due to cancer (29%) and cardiovascular disease (27%), followed by respiratory disease (12%) and dementia and Alzheimer’s (12%).
· The major causes of death in Cambridgeshire are similar to those seen nationally.[footnoteRef:4] [4: https://www.gov.uk/government/publications/health-profile-for-england/chapter-2-major-causes-of-death-and-how-they-have-changed]

[bookmark: _Toc492908714]Cardiovascular disease

Table 91. Mortality from cardiovascular disease, Cambridgeshire, 2014-16

[image:]

DASR - Directly age-standardised rate

[image:]

Source: Cambridgeshire County Council Public Health Intelligence (NHS Digital Primary Care Mortality Database, Office for National Statistics mid-year population estimates).

Key points:
· The rates of all-age and under 75 mortality from cardiovascular disease are statistically significantly higher than the Cambridgeshire average in Cambridge and Fenland.
· Around 1,400 Cambridgeshire residents died from cardiovascular disease each year between 2014 and 2016.

Figure 93. Mortality from cardiovascular disease, Cambridge and Fenland, 2006-08 to 2014-16

[image:]

DASR - Directly age-standardised rate

[image:]

Source: Cambridgeshire County Council Public Health Intelligence (NHS Digital Primary Care Mortality Database, Office for National Statistics mid-year population estimates).

Key points:
· Rates of all-age and under 75 mortality from cardiovascular disease have been consistently higher than the Cambridgeshire average in Fenland but have generally continued to fall.
· In Cambridge, rates were statistically similar to the county average and falling in both all ages and under 75s up to 2011-13 but have since increased to levels statistically significantly higher than the county average.

Table 92. Mortality from cardiovascular disease by deprivation quintile of ward of residence, Cambridgeshire, 2014-16

[image:]

DASR - Directly age-standardised rate

[image:]

Source: Cambridgeshire County Council Public Health Intelligence (NHS Digital Primary Care Mortality Database, Office for National Statistics mid-year population estimates, 2015 Index of Multiple Deprivation).

Key points:
· The rates of all-age and under 75 mortality due to cardiovascular disease are statistically significantly higher than the Cambridgeshire average in the most deprived 20% and the middle 20% of wards in the county.

Figure 94. Mortality from cardiovascular disease by deprivation quintile of ward of residence, Cambridgeshire, 2006-08 to 2014-16

[image:]

DASR - Directly age-standardised rate

[image:]

Source: Cambridgeshire County Council Public Health Intelligence (NHS Digital Primary Care Mortality Database, Office for National Statistics mid-year population estimates).

Key points:
· The rate of all-age cardiovascular mortality in the most deprived 20% of wards in Cambridgeshire has been consistently statistically significantly higher than the county average since 2006-08 but rates have continued to fall.
· Under 75 rates are also consistently statistically significantly higher than the Cambridgeshire average and show some decline but have stabilised in recent years.
· Rates of all-age and under 75 mortality due to cardiovascular disease have notably increased in the middle quintile of wards in recent years becoming statistically significantly higher than the county average.

Table 93. Wards with statistically significantly higher than county average rates of under 75 cardiovascular mortality, Cambridgeshire, 2014-16

[image:]

Cambridgeshire average: 63 per 100,000
DASR - Directly age-standardised rate

Source: Cambridgeshire County Council Public Health Intelligence (NHS Digital Primary Care Mortality Database, Office for National Statistics mid-year population estimates).

Key point:
· Many wards with statistically significantly higher than Cambridgeshire average rates of premature mortality are located in Fenland (5) and Cambridge (3), but two are located in East Cambridgeshire, and one in Huntingdonshire.

[bookmark: _Toc492908715]Cancer

Table 94. Mortality from cancer, Cambridgeshire, 2014-16

[image:]

DASR - Directly age-standardised rate

[image:]

Source: Cambridgeshire County Council Public Health Intelligence (NHS Digital Primary Care Mortality Database, Office for National Statistics mid-year population estimates).

Key points:
· The rate of all-age and under 75 mortality from cancer is statistically significantly higher than the Cambridgeshire average in Fenland.
· Around 1,500 Cambridgeshire residents died each year from cancer between 2014 and 2016.

Figure 95. Mortality from cancer, Fenland, 2006-08 to 2014-16

[image:]

DASR - Directly age-standardised rate

[image:]

Source: Cambridgeshire County Council Public Health Intelligence (NHS Digital Primary Care Mortality Database, Office for National Statistics mid-year population estimates).

Key points:
· The rate of all-age mortality from cancer in Fenland increased up to 2012-14, in contrast to a decline seen for the county as a whole, becoming statistically significantly higher than the Cambridgeshire average. Since then, rates have stabilised.
· Rates in under 75s have remained stable and generally statistically significantly higher than the Cambridgeshire average, in contrast to a decline seen for the county as a whole.

Table 95. Mortality from cancer by deprivation quintile of ward of residence, Cambridgeshire, 2014-16

[image:]

DASR - Directly age-standardised rate

[image:]

Source: Cambridgeshire County Council Public Health Intelligence (NHS Digital Primary Care Mortality Database, Office for National Statistics mid-year population estimates, 2015 Index of Multiple Deprivation).

Key points:
· The rate of all-age and under 75 mortality due to cancer is statistically significantly higher than the Cambridgeshire average in the most deprived 20% of wards in the county.

Figure 96. Mortality from cancer by deprivation quintile of ward of residence, Cambridgeshire, 2006-08 to 2014-16

[image:]

DASR - Directly age-standardised rate

[image:]

Source: Cambridgeshire County Council Public Health Intelligence (NHS Digital Primary Care Mortality Database, Office for National Statistics mid-year population estimates).

Key points:
· The rates of all-age and under 75 cancer mortality have generally been statistically significantly higher than the Cambridgeshire average in the most deprived 20% of wards since 2006-08.
· Rates increased between 2007-09 and 2011-13 before falling again in recent years.

Table 96. Wards with statistically significantly higher than county average rates of under 75 cancer mortality, Cambridgeshire, 2014-16

[image:]

Cambridgeshire average: 121 per 100,000
DASR - Directly age-standardised rate

Source: Cambridgeshire County Council Public Health Intelligence (NHS Digital Primary Care Mortality Database, Office for National Statistics mid-year population estimates).

Key point:
· Four wards have statistically significantly higher than county average rates of cancer mortality: three in Fenland and one in Huntingdonshire.

[bookmark: _Toc492908716]Respiratory disease

Table 97. Mortality from respiratory disease, Cambridgeshire, 2014-16

[image:]

DASR - Directly age-standardised rate

[image:]

Source: Cambridgeshire County Council Public Health Intelligence (NHS Digital Primary Care Mortality Database, Office for National Statistics mid-year population estimates).

Key points:
· The rates of all-age and under 75 mortality from respiratory disease are statistically significantly higher than the Cambridgeshire average in Fenland. All-age rates are also statistically significantly higher in Huntingdonshire.
· Around 650 Cambridgeshire residents died from respiratory disease each year between 2014 and 2016.

Figure 97. Mortality from respiratory disease, Fenland and Huntingdonshire, 2006-08 to 2014-16

[image:]

DASR - Directly age-standardised rate

[image:]

Source: Cambridgeshire County Council Public Health Intelligence (NHS Digital Primary Care Mortality Database, Office for National Statistics mid-year population estimates).

Key points:
· The rates of mortality from respiratory disease in Fenland have been consistently statistically significantly higher than the Cambridgeshire average since 2006-08 in both all ages and under 75s.
· Rates in all ages declined up to 2010-12 but have since increased, in contrast to a continued fall for the county as a whole.
· Rates in under 75s have been more stable but rates increased in 2014-16.
· The rate of all-age mortality from respiratory disease in Huntingdonshire was in decline up to 2009-11 but an increase in rates since then has seen the rate return to a level statistically significantly higher than the Cambridgeshire average.

Table 98. Mortality from respiratory disease by deprivation quintile of ward of residence, Cambridgeshire, 2014-16

[image:]

DASR - Directly age-standardised rate

[image:]

Source: Cambridgeshire County Council Public Health Intelligence (NHS Digital Primary Care Mortality Database, Office for National Statistics mid-year population estimates, 2015 Index of Multiple Deprivation).

Key points:
· The rates of all-age and under 75 mortality due to respiratory disease are statistically significantly higher than the Cambridgeshire average in the most deprived 20% of wards in the county.

Figure 98. Mortality from respiratory disease by deprivation quintile of ward of residence, Cambridgeshire, 2006-08 to 2014-16

[image:]

DASR - Directly age-standardised rate

[image:]

Source: Cambridgeshire County Council Public Health Intelligence (NHS Digital Primary Care Mortality Database, Office for National Statistics mid-year population estimates).

Key points:
· Rates of respiratory disease in both all ages and under 75s have been consistently statistically significantly higher than the county average in the most deprived 20% of wards since 2006-08.
· Rates have generally declined since 2008-10 but the rate in the under 75s increased in 2014-16.

Table 99. Wards with statistically significantly higher than county average rates of respiratory mortality, Cambridgeshire, 2014-16

[image:]

Cambridgeshire average: 108 per 100,000
DASR - Directly age-standardised rate

Source: Cambridgeshire County Council Public Health Intelligence (NHS Digital Primary Care Mortality Database, Office for National Statistics mid-year population estimates).

Key point:
· Most wards with statistically significantly higher than Cambridgeshire average rates of all-age respiratory mortality are located in Fenland (8), with two in Huntingdonshire and one in East Cambridgeshire.

[bookmark: _Toc492908717]Dementia and Alzheimer’s

Table 100. Mortality from dementia and Alzheimer’s, Cambridgeshire, 2014-16

[image:]

DASR - Directly age-standardised rate

[image:]

Source: Cambridgeshire County Council Public Health Intelligence (NHS Digital Primary Care Mortality Database, Office for National Statistics mid-year population estimates).

Key points:
· The rate of all-age mortality from dementia and Alzheimer’s is statistically significantly higher than the Cambridgeshire average in Cambridge.
· Around 620 Cambridgeshire residents died each year from dementia and Alzheimer’s between 2014 and 2016.

Figure 99. Mortality from dementia and Alzheimer’s, Cambridge, 2011-13 to 2014-16

[image:]

DASR - Directly age-standardised rate

[image:]

Source: Cambridgeshire County Council Public Health Intelligence (NHS Digital Primary Care Mortality Database, Office for National Statistics mid-year population estimates).

Key points:
· The rate of all-age mortality from dementia and Alzheimer’s in Cambridge has been consistently statistically significantly higher than the county average since 2011-13 and has increased in recent years, as it has for the county as a whole. Some of this increase is thought to be related to increased awareness and improved diagnosis and recording.[footnoteRef:5] [5: https://www.gov.uk/government/publications/health-profile-for-england/chapter-2-major-causes-of-death-and-how-they-have-changed]

· Rates in under 75s have remained more stable.

Table 101. Mortality from dementia and Alzheimer’s by deprivation quintile of ward of residence, Cambridgeshire, 2014-16

[image:]

DASR - Directly age-standardised rate

[image:]

Source: Cambridgeshire County Council Public Health Intelligence (NHS Digital Primary Care Mortality Database, Office for National Statistics mid-year population estimates, 2015 Index of Multiple Deprivation).

Key points:
· The rates of all-age and under 75 mortality due to dementia and Alzheimer’s are statistically significantly higher than the Cambridgeshire average in the most deprived 20% of wards in the county.
· All-age rates are also statistically significantly higher than the county average in the middle 20% of wards in Cambridgeshire by deprivation.

Figure 100. Mortality from dementia and Alzheimer’s by deprivation quintile of ward of residence, Cambridgeshire, 2006-08 to 2014-16

[image:]

DASR - Directly age-standardised rate

[image:]

Source: Cambridgeshire County Council Public Health Intelligence (NHS Digital Primary Care Mortality Database, Office for National Statistics mid-year population estimates).

Key points:
· The rate of all-age mortality from dementia and Alzheimer’s has been consistently statistically significantly higher than the county average in the middle 20% of Cambridgeshire wards by deprivation since 2011-13 and higher than in the most deprived 20%.
· Rates of under 75 mortality from these conditions have been statistically significantly higher than the county average in the most deprived 20% of wards since 2011-13.

Table 102. Wards with statistically significantly higher than county average rates of dementia and Alzheimer’s mortality (all ages), Cambridgeshire, 2014-16

[image:]

Cambridgeshire average: 103 per 100,000
DASR - Directly age-standardised rate

Source: Cambridgeshire County Council Public Health Intelligence (NHS Digital Primary Care Mortality Database, Office for National Statistics mid-year population estimates).

Key point:
· Wards with statistically significantly higher than county average rates of mortality from dementia and Alzheimer’s are located across the county: Cambridge (5), South Cambridgeshire (5), Fenland (4), Huntingdonshire (3) and East Cambridgeshire (1).

[bookmark: _Toc492908718]CAMBRIDGESHIRE’S JOINT STRATEGIC NEEDS ASSESSMENT PROGRAMME

[bookmark: _Toc492908719]What is Joint Strategic Needs Assessment (JSNA)?

Joint strategic needs assessment (JSNA) is a statutory process by which Local Authorities (LAs) and Clinical Commissioning Groups (CCGs) assess and describe the current and future health, care and wellbeing needs of the local population in order to inform and guide the commissioning (buying) of preventive, health and social care services.

The primary aims of a JSNA are to:
· Provide data analyses to show the health and wellbeing status of local communities.
· Define where important differences exist.
· Provide information on local community views and evidence of effectiveness of existing interventions, which will help to shape future plans for services.
· Highlight key findings based on the information and evidence collected.

The local Health and Wellbeing Board has a statutory duty to have regard to the needs identified in the JSNA, along with stakeholder and community views, when it formulates the local population’s joint Health and Wellbeing Strategy (HWBS).

Cambridgeshire’s current Health and Wellbeing Strategy (HWBS) can be found at https://cambridgeshireinsight.org.uk/jsna/health-and-wellbeing-strategy/ and identified the following overarching priorities:

· Ensure a positive start to life for children, young people and their families.
· Support older people to be independent, safe and well.
· Encourage healthy lifestyles and behaviours in all actions and activities while respecting people’s personal choices.
· Create a safe environment and help to build strong communities, wellbeing and mental health.
· Create a sustainable environment in which communities can flourish.
· Work together effectively.

The strategy is due to be refreshed in 2018.

[bookmark: _Toc492908720]Overview of Cambridgeshire’s JSNA programme

The Cambridgeshire JSNA programme has produced a series of themed and topic based reports, commissioned by the Health and Wellbeing Board.

The current published reports for each theme can be found at https://cambridgeshireinsight.org.uk/jsna/published-joint-strategic-needs-assessments/ and the figure below provides a summary.

Figure 101. Summary of Cambridgeshire’s JSNA programme

[image:]

Source: Cambridgeshire Insight at https://cambridgeshireinsight.org.uk/jsna/

Each JSNA theme report includes an executive summary and, annually, a JSNA summary report is produced that pulls together the key findings from each JSNA. The latest summary report can be found at https://cambridgeshireinsight.org.uk/jsna/jsna-summaries/.

Direct links to JSNA reports completed in the last five years are as follows:

Table 103. Links to Cambridgeshire’s JSNA themed reports programme, 2013 to 2017
	Housing and health
	http://cambridgeshireinsight.org.uk/wp-content/uploads/2017/08/Housing-and-Health-JSNA-2013.pdf

	Armed forces
	http://cambridgeshireinsight.org.uk/wp-content/uploads/2017/08/Armed-Forces-JSNA-final-report-2013.pdf

	Physical and learning disability through the life course (refresh)
	 https://cambridgeshireinsight.org.uk/wp-content/uploads/2018/03/Physical-and-learning-disability-through-the-lifecourse-JSNA-2013.pdf

	Mental health of children and young people
	 http://cambridgeshireinsight.org.uk/wp-content/uploads/2017/08/Mental-Health-of-Children-and-Young-People-JSNA-2013.pdf

	Carers
	http://cambridgeshireinsight.org.uk/wp-content/uploads/2017/08/Carers-JSNA-2014.pdf

	Older people’s mental health
	 http://cambridgeshireinsight.org.uk/wp-content/uploads/2017/08/Older-Peoples-Mental-Health-JSNA-2014.pdf

	Primary prevention of ill health in older people
	 http://cambridgeshireinsight.org.uk/wp-content/uploads/2017/08/Primary-Prevention-of-Ill-Health-in-Older-People-JSNA-2014.pdf

	Autism, personality disorder and dual diagnoses
	 http://cambridgeshireinsight.org.uk/wp-content/uploads/2017/08/Autism-personality-disorder-and-dual-diagnosis-JSNA-2014.pdf

	Vulnerable children and families
	 http://cambridgeshireinsight.org.uk/wp-content/uploads/2017/08/Vulnerable-Children-and-Families-JSNA-2015.pdf

	Transport and health
	 http://cambridgeshireinsight.org.uk/wp-content/uploads/2017/08/Transport-and-Health-JSNA-2015.pdf

	Long term conditions
	 http://cambridgeshireinsight.org.uk/wp-content/uploads/2017/08/Long-Term-Conditions-JSNA-2015-1.pdf

	New housing developments and the built environment
	 http://cambridgeshireinsight.org.uk/wp-content/uploads/2017/08/New-Housing-Developments-and-the-Built-Environment-JSNA-2015.pdf

	Migrant and refugee
	 https://cambridgeshireinsight.org.uk/wp-content/uploads/2018/09/Cambs-Migrant-JSNA-full-v12_0-FINAL.pdf

	Drugs and alcohol
	http://cambridgeshireinsight.org.uk/wp-content/uploads/2017/08/Drugs-and-Alcohol-JSNA-2016.pdf

Source: Cambridgeshire Insight at https://cambridgeshireinsight.org.uk/jsna/published-joint-strategic-needs-assessments/

[bookmark: _Toc492908721]SOURCES OF FURTHER INFORMATION

This section provides an overview of, and key links to, the primary local and national resources for JSNA and public health intelligence.

Joint Strategic Needs Assessment (JSNA) website
· This Core Dataset document is located on the JSNA Programme’s website at http://cambridgeshireinsight.org.uk/jsna.
· The current themed reports from the JSNA work programme can be found at https://cambridgeshireinsight.org.uk/jsna/published-joint-strategic-needs-assessments/

Cambridgeshire County Council’s Public Health Intelligence Team (PHI)
· The local PHI team are responsible for supporting Cambridgeshire County Council, Peterborough City Council and Cambridgeshire and Peterborough Clinical Commissioning Group. Please contact David Lea at david.lea@cambridgeshire.gov.uk or PHI-team@cambridgeshire.gov.uk.
· The team has produced a guide to the local service, which includes details of team members, sources of public health data, as well as knowledge and learning resources. This can be accessed from http://cambridgeshireinsight.org.uk/health and directly at https://cambridgeshireinsight.org.uk/wp-content/uploads/2018/09/Cambs_Pboro_PHI_Team_20180831.docx

Cambridgeshire Insight
· Cambridgeshire Insight is the Council’s web based data and information platform. It contains a wealth of information, much related to health and wellbeing and the determinants of health. Cambridgeshire Insight’s home page is at http://cambridgeshireinsight.org.uk/.
· Cambridgeshire Insight’s health and wellbeing pages are at http://cambridgeshireinsight.org.uk/health.

Public Health Outcomes Framework
· The Public Health Outcomes Framework (PHOF) is the Government’s key set of population measures for measuring and tracking progress in health and wellbeing. The local PHOF page is at http://cambridgeshireinsight.org.uk/health/phof and data for all areas can be found at the national site at http://www.phoutcomes.info/.

Public Health England data and information profiles
· Public Health England (PHE) produce a wide-range of data and information profiles at https://fingertips.phe.org.uk/ all including local data.

[bookmark: _Toc492908722]AUTHORS & CONTACT DETAILS

David Lea, Assistant Director, Public Health Intelligence
Jon Moore, Advanced Public Health Intelligence Analyst

Public Health Directorate
Cambridgeshire County Council
September 2017

For further information, please e-mail the Public Health Intelligence Team at:
PHI-team@cambridgeshire.gov.uk

Smoking quitters per 100,000 smokers, 2013/14 to 2015/16

Cambridgeshire	2013/14	2014/15	2015/16	3993	2791	2585	England	2013/14	2014/15	2015/16	3743	2924	2598	Financial year

Quitters per 100,000 smokers

Validated smoking quitters per 100,000 smokers, 2013/14 to 2015/16

Cambridgeshire	2013/14	2014/15	2015/16	2574	1802	1639	England	2013/14	2014/15	2015/16	2625	2020	1854	Financial year

Validated quitters per 100,000 smokers

image2.png
Calibri Body) ~[14 -

Paste .

T S Formatpainter B T U v X X
Clipboard 5 Font

vx

PAGES RESULTS

"

4 CONTENTS

Using this document
1. INTRODUCTION AND PURPOSE
2 EXECUTIVE SUMMAR)
3, HEALTH PROFILE SUMMARY FOR CA.
4. GEOGRAPHY AND DEMOGRAPHY

41 Cambridgeshire and the districts -

emography, housing growth an.

Population estimates

Population forecasts: long term fo

W google.couk %

Population forecasts: short and m,

Population forecasts by age group.

Population forecasts in market to,
Population forecasts in wards: ore.
Population change and house buil
Population density
Fertlty, components of populatio,

RELATIVE DEPRIVATION AND WIDER .

5.1 Relative deprivation

4 5.2 Socio-cconomic factors and wide.
Child poverty

Child development and education,

Pixels, Fil Employment, worklessness,incom.

4 6. LIFESTYLES, RISK FACTORS AND HEAL.

6.1 Excess weight
Children

[N

~ Showall | X

B cccusnacosan

Wi ccc sacosen?

INSERT DESIGN PAGE LAYOUT

A

1

0

REFERENCES

CCCISNACDS: jocx - Word

MALINGS ~ REVEW VIEW ACROBAT

Le b1 as] Assbccde Aash Aab

- JSNA1 | JSNA2 JSNA3 TNormal TNoSpac.. Headingl Heading2 Title

Stytes

Paragraph
Va2

Hoomoomoe s

CONTENTS|

CONTENTS..

u

g this document..

1. INTRODUCTION AND PURPOSE
2. EXECUTIVE SUMMARY . . .

3. HEALTH PROFILE SUMMARY FOR CAMBRIDGESHIRE AND DISTRICTS
4. GEOGRAPHY AND DEMOGRAPHY..

Noow e N

10

41 Cambridgeshire and the districts ~ geography and main administrative boundaries
Current Document
4.2 Demography, Ctrl+Click to follow link land use ..

10

Population estimates...

Population forecasts: long term forecasts to 2036....

Population forecasts: short and medium term forecasts to 2026..

Population forecasts by age group: short and medium term forecasts to 2026 ..

Population forecasts in market towns: short and medium term forecasts to 2026

Population forecasts in wards: forecasts to 2026..

Population change and house building.

Population density

Fertility, components of population change, national insurance number registrations and eth

5. RELATIVE DEPRIVATION AND WIDER DETERMINANTS OF HEALTH

51 Relative deprivation

52 Socio-economic factors and wider determinants influencing health and wellbeing

CCC_ISNA_CDS201,

? @3 - x
Moore Jon ~

i Find -

-] 25 Replace

3 Select +

5 Eding -

2
=B 0201

image72.emf
↑ n Getting better (number of years on which trend based)

→ n

No significant change (number of years on which trend based)

↓ n

Getting worse (number of years on which trend based)

image73.emf
0

10

20

30

40

50

60

70

80

90

100

Cambridge East

Cambridgeshire

Fenland Huntingdonshire South

Cambridgeshire

Percentage achievement (%)

Districts Cambridgeshire England

image74.emf
Lower CI Upper CI

Cambridge 30.0 24.2 35.8

East Cambridgeshire 29.2 22.8 35.6

Fenland 31.2 23.9 38.5

Huntingdonshire 31.8 26.9 36.7

South Cambridgeshire 30.0 25.3 34.7

Cambridgeshire 31.0 28.5 33.5

England 29.6 29.4 29.8

95% CI

Gap (% point) Area

image75.emf

image76.emf
0

5

10

15

20

25

30

35

40

45

Cambridge East

Cambridgeshire

Fenland Huntingdonshire South

Cambridgeshire

Percentage point gap

Districts Cambridgeshire England

image77.emf
95% CI

Lower CI Upper CI

Cambridge 2,070 ↑5 21.8 20.9 22.8

East Cambridgeshire 800 ↑5 15.1 14.0 16.1

Fenland 1,680 ↑5 28.0 26.7 29.4

Huntingdonshire 1,820 ↑5 16.6 15.9 17.4

South Cambridgeshire 1,270 ↑5 13.3 12.6 14.1

Cambridgeshire 7,650 ↑5 18.5 18.1 19.0

England 954,230 ↑5 27.5 27.5 27.6

Recent

trend

Area

Number of

claimants

Rate/1,000

image78.emf
↓ n

Decreasing (number of years on which trend based)

↑ n Increasing (number of years on which trend based)

image79.png
Percentage achievement (%)

o

- Districts —— Cambrigeshire

——England

Cambridge
Cambndgeshlre

Fenland

Huntingdonshire

South
Cambridgeshire

image80.emf
0

5

10

15

20

25

30

2012 2013 2014 2015 2016

Claimants per1,000

Year

Cambridge Fenland Cambridgeshire England

image3.png
HOME INSERT DESiG
r q L [l outline Ruler Q

Eorft [Gridiines
Read Print Web

Mode Layout Layout Navigation Pane
Views Show

PAGE LAYOUT

Zoom

Navigation St

HEADINGS ~ PAGES RESULTS

4 CONTENTS
Using this document
1.INTRODUCTION AND PURPOSE
2. EXECUTIVE SUMMARY
3, HEALTH PROFILE SUMMARY FOR CA.
4 4.GEOGRAPHY AND DEMOGRAPHY
41 Cambridgeshire and the districts -
4 4.2 Demography, housing growth an.
Population estimates
Population forecasts:long term fo.
Population forecasts: short and m.
Population forecasts by age group.
Population forecasts in market o.
Population forecasts in wards: ore.
Population change and house buil
Population density
Fertilty, components of populatio.
4 5. RELATIVE DEPRIVATION AND WIDER .
5.1 Relative deprivation

4 5.2 Socio-economic factors and wide.

REFERENCES

MAILINGS

[5) Elonepage

B Multiple Pages
™ @ page width

Zoom
2 i

g 1

REVEW | VIEW | ACROBAT
=8 View Side by Side oo

= B £B] Synchronous Scrolling = DD

New Arange Spit Switch Mactos

Windowr a1 B Reset Window Position | windows+ |+

Window Macros

D34 s s s

Cambridgeshire

A County Council

Joint Strategic Needs

Assessment
Core dataset, 2017

)

image81.emf
Cambridge E Cambs Fenland Hunts S Cambs

Density of fast food outlets - per 10,000 popn 2014 88.2 59.4 - 93.4 40.4 92.1 56.4 24.1

Air pollution: fine particulate matter concentration 2015 8.3 8.8 - 8.3 8.7 9.3 9.1 8.5

Overcrowded households (%) 2011 4.8 3.1

-

5.8 2.3 3.4 2.4 2.2

Employment rate ages 16-64 (%) 2015/16 73.9 78.7 ↑5 77.2 79.6 73.9 80.1 80.9

Economic inactivity rate ages 16-64 (%) 2015/16 22.0 17.6 ↓5 19.0 15.4 19.2 17.6 16.5

Sickness absence (%) 2013-15 2.2 3.3

-

3.5 2.5 5.0 2.8 3.3

Vulnerability Unpaid carers (%) 2011 2.4 1.9

-

1.3 2.0 3.1 2.0 1.6

Dependent children aged <20 in low income families (%) 2014 19.9 12.6 ↓5 15.7 10.0 20.7 11.7 8.3

Dependent children aged <16 in low income families (%) 2014 20.1 12.9 ↓5 15.9 10.1 21.3 11.9 8.5

Income deprived older people 60+ (IDAOPI) (%) 2015 16.2 11.3

-

12.7 11.7 16.4 9.6 8.4

Crime Violent crime: emergency hospital admissions per 100,000 2013/14-15/16 44.8 24.8

-

33.3 22.4 37.6 18.6 22.9

GCSE achieved 5A*-C including English & Maths (%) 2015/16 57.8 61.2 - 63.3 58.7 52.2 59.2 70.2

Pupil absence (%) 2015/16 4.6 4.4

↓5

5.0 4.1 4.7 4.4 4.0

Cambs

recent

trend

Cambridgeshire Districts

Natural & built

environment

Work & labour

market

Income

Cambs

value

Education

Category Indicator* Period

England

value

image82.emf
↑ n Getting better - increase (number of years on which trend based) Statistically significantly better than the England average

→ n No significant change Statistically similar to the England average

↓ n Getting worse - decrease (number of years on which trend based) Statistically significantly worse than the England average

↓ n Getting better - decrease (number of years on which trend based)

→ n No significant change (number of years on which trend based)

↑ n Getting worse - increase (number of years on which trend based)

image83.emf
NumberPercentage Trend Number Percentage Trend

Cambridge 172 16.4 ↓ 7 189 23.2 ↓ 5

East Cambridgeshire 207 19.7 → 10 223 29.2 → 10

Fenland 222 21.4 ↓ 5 294 33.9 → 10

Huntingdonshire 370 19.0 → 10 506 30.0 → 10

South Cambridgeshire 299 17.3

↓ 5

380 25.1

↓ 9

Cambridgeshire 1,270 18.7

↓ 5

1,592 28.2

↓ 5

England 138,432 22.1 ↓ 186,074 34.2 ↑

Area

Reception Year Year 6

image84.emf
Statistically significantly better than the England average

Statistically similar to the England average

Statistically significantly worse than the England average

image85.emf
↓ n Getting better (number of years on which trend based)

→ n No significant change (number of years on which trend based)

↑ n Getting worse (number of years on which trend based)

image86.png
Percentage of children

Reception Year
40
35
30
25
20
15
10

q
)
-~

N g S > o
¢ & &£ & W
B

» ©
N5 \a
Q’Q‘\ B\‘,”\

SR
&
I

3
I I U

——Cambridgeshire ——England —e— Fenland

image87.png
Percentage of children

40
35
30
25
20
15
10

&

)
¥ o
SN

S
Vv w» v

—— Cambridgeshire

Year 6

> W2 W e
Q'\N Q\\I Q\\/ {”\\’ x“‘\\/
DA AT T A

——England —e— Fenland

O\
e
S

N

image88.emf
●

Statistically significantly better than the England average

●

Statistically similar to the England average

●

Statistically significantly worse than the England average

image89.jpeg
Cambridgeshire County Council
Reception children, % obese, 2013/14 to 2015/16

AR Gambrdgesie
(County Counci

% Reception obese (recorded)
by Lower Super Output Area

10.6% t0 21.2% (74)
8.6%1010.5% (59)
6.6%1085% (73)

48%1065% (66)
12%104.7% (74)

Wards

I |

Districts

Source : National Child Measurement
Programme (NCMP) Cleaned dataset, NHS Digital

© Crown copyright and database rights 2017 Ordnance Survey 100023205

image90.jpeg
Cambridgeshire

Cambridgeshire County Council ROA Gt
Year 6 children, % obese, 2013/14 to 2015/16

% Year 6 obese (recorded)
by Lower Super Output Area

20.4% 10 40.8% (73)
17.0% 10 20.3% (74)
13.3% 10 16.9% (69)
9.8%1013.2% (72)
29%109.7% (80)

Wards

I

Districts

Source : National Child Measurement
Programme (NCMP) Cleaned dataset, NHS Digital

© Crown copyright and database rights 2017 Ordnance Survey 100023205

image91.emf
Area Percentage Number of people

Cambridge 46.7 51,850

East Cambridgeshire 68.1 47,847

Fenland 72.9 60,138

Huntingdonshire 67.6 96,592

South Cambridgeshire 63.6 79,630

Cambridgeshire 63.2 336,144

England 64.8 28,990,851

image92.emf
Area of GP location Percentage Number of people

Cambridge 4.7 7,043

East Cambridgeshire 8.7 5,846

Fenland 13.0 12,203

Huntingdonshire 8.8 12,557

South Cambridgeshire 6.5 6,357

Cambridgeshire 7.9 44,006

England 9.5 4,317,919

image93.emf
Statistically significantly lower than the England average

Statistically similar to the England average

Statistically significantly higher than the England average

image94.png
Percentage of adults

18

16

14

12

10

2008/09 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16

—e—Cambridgeshire ——England —e—Fenland

image95.emf
●

Statistically significantly lower than the England average

●

Statistically similar to the England average

●

Statistically significantly higher than the England average

image96.emf
District Practice Prevalence (%)

Fenland George Clare, Chatteris 18.9

Fenland Parson Drove 18.7

Fenland Riverside Practice, March 17.2

Fenland Doddington 15.3

Huntingdonshire Rainbow Surgery, Ramsey 14.8

Fenland Trinity Surgery, Wisbech 14.8

Fenland Cornerstone Practice, March 13.6

Huntingdonshire Church St, Somersham 13.2

East Cambridgeshire Littleport 13.2

Fenland Mercheford House, March 12.3

Huntingdonshire Priory Fields, Huntingdon 11.7

Fenland Manea 11.5

Fenland Jenner Health Centre, Whittlesey 11.3

East Cambridgeshire Haddenham 11.2

Huntingdonshire Acorn Surgery, Huntingdon 11.1

Huntingdonshire Moat House, Warboys 10.8

South Cambridgeshire Maple Surgery, Bar Hill Health Centre 10.6

Fenland Queen St, Whittlesey 10.2

Fenland North Brink, Wisbech 10.1

image97.emf
Area

Percentage

physically

active

1

Percentage

sedentary

2

Cambridgeshire 11.9 68.5

England 13.9 70.1

image98.emf
Area of school location Year 8 Year 10

Cambridge 6.5% 8.3%

East Cambridgeshire 5.2% 9.7%

Fenland 4.7% 8.8%

Huntingdonshire 4.1% 9.5%

South Cambridgeshire 3.4% 5.9%

Cambridgeshire 4.3% 8.0%

image99.png
Percentage

9%

8%

7%

6%

5%

4%

3%

2%

1%

0%

—/\/

2006

2008 2010 2012

e=———Year 8 =———Year 10

2014

2016

image100.emf
Area PercentageNumber of people

Cambridge 69.8 77,497

East Cambridgeshire 53.8 37,800

Fenland 47.9 39,515

Huntingdonshire 57.9 82,732

South Cambridgeshire 59.5 74,497

Cambridgeshire 58.6 311,678

England 57.0 25,501,211

image101.emf
Area PercentageNumber of people

Cambridge 14.7 16,321

East Cambridgeshire 29.7 20,867

Fenland 37.4 30,853

Huntingdonshire 25.6 36,579

South Cambridgeshire 23.8 29,799

Cambridgeshire 25.3 134,564

England 28.7 12,840,084

image102.png
Percentage of adults

40

35

30

25

20

15

10

2012 2013 2014

—— Cambridgeshire

——England —e—Fenland

2015

image103.emf
Area

Current

smokers

1

Regular

smokers

2

Cambridgeshire 8.2 5.2

England 8.2 5.5

image104.emf
Area of school location Year 8 Year 10

Cambridge 1.4% 12.8%

East Cambridgeshire 2.1% 6.4%

Fenland 2.1% 13.5%

Huntingdonshire 1.7% 9.0%

South Cambridgeshire 2.2% 11.3%

Cambridgeshire 1.9% 10.2%

image105.png
Percentage

20%

18%

16%

14%

12%

10%

8%

6%

4%

2%

0%

2006

2008 2010 2012

e=———Year 8 =———Year 10

2014

2016

image106.emf
Area Percentage Number of people

Cambridge 15.1 16,415

East Cambridgeshire 15.3 10,438

Fenland 21.6 17,336

Huntingdonshire 14.0 19,434

South Cambridgeshire 12.8 15,564

Cambridgeshire 15.2 78,675

England 15.5 6,739,832

image107.png
Percentage of adults

35

30

25

20

15

10

2012 2013

—— Cambridgeshire

2014

——England

2015

—e—Fenland

2016

image108.emf
Area Practice Prevalence (%)

Fenland Trinity Surgery 35.8

Huntingdonshire Acorn Surgery 26.7

Cambridge Arbury Road Surgery 25.4

Fenland Riverside Practice 24.3

Fenland North Brink Practice 24.1

Cambridge East Barnwell Health Centre 23.5

Fenland Clarkson Surgery 22.6

Huntingdonshire Priory Fields Surgery 22.5

Fenland George Clare Surgery 22.5

Huntingdonshire St Neots Health Centre 21.8

East Cambridgeshire Staploe Medical Centre 21.8

Fenland Cornerstone Practice 21.6

East Cambridgeshire St. George's Medical Centre 21.2

Cambridge Nuffield Road Medical Centre 20.6

England 18.1

image109.emf
Number setting a quit date per 100,000 smokers 2015/16 5,092 5,128 4,450

Successful quitters at 4 weeks per 100,000 smokers 2015/16 2,598 2,585 2,243

Successful quitters (CO validated) at 4 weeks per 100,000 smokers 2015/16 1,854 1,639 1,422

Completeness of NS-SEC recording by Stop Smoking Services (%) 2015/16 91.1% 88.4% 3,933

Cost per quitter (£) 2015/16 £479 £566* -

Indicator Period England Cambs

Cambs

(number)

image110.emf
Statistically significantly better than the England average

Statistically similar to the England average

Statistically significantly worse than the England average

image111.emf
● Statistically significantly lower than the England average

● Statistically significantly lower than the England average

● Statistically significantly lower than the England average

image112.emf
Cambridgeshire Apr May June July Aug Sept Oct Nov Dec Jan Feb Mar *

Target (cumulative) 125 262 392 520 656 819 1,057 1,210 1,382 1,568 1,797 2,249

Actual (cumulative) 133 295 452 635 797 959 1,138 1,316 1,447 1,665 1,870 2,253

% target achieved 106% 113% 115% 122% 121% 117% 108% 109% 105% 106% 104% 100%

image113.emf
0

500

1,000

1,500

2,000

2,500

Apr May June July Aug Sept Oct Nov Dec Jan Feb Mar *

Number of 4 week smoking quitters

Month

Target (cumulative) Actual (cumulative)

image114.emf
Area

Ever had an

alcoholic

drink

Regular

drinkers (at

least once a

week)

Drunk in the last

4 weeks

Cambridgeshire 72.4% 7.2% 16.4%

England 62.4% 6.2% 14.6%

image115.emf
Area of school location Year 8 Year 10

Cambridge 10.6% 32.1%

East Cambridgeshire 14.5% 31.5%

Fenland 15.7% 32.6%

Huntingdonshire 10.2% 34.1%

South Cambridgeshire 13.7% 35.6%

Cambridgeshire 12.4% 33.5%

image116.png
Percentage

60%

50%

40%

30%

20%

10%

0%

2006

2008 2010 2012

—Vear 8 emYear 10

2014

2016

image117.emf
Percentage

Number of

people

Percentage

Number of

people

Percentage

Number of

people

Cambridgeshire 9.5% 49,172 17.6% 91,097 27.1% 140,269

England 15.5% 6,739,832 16.5% 7,174,660 25.7% 11,175,077

Abstainers

Binge drinking in the

previous week

Drinking more than 14

units per week

Area

image118.emf
Area

DASR per

100,000

Number of

admission

episodes

Cambridge 2,552 2,495

East Cambridgeshire 2,002 1,708

Fenland 2,447 2,528

Huntingdonshire 2,067 3,542

South Cambridgeshire 1,878 2,815

Cambridgeshire 2,143 13,089

England 2,179 1,119,022

image119.png
Directly age-standardised rate per 100,000

900

800

700

600

500

400

300
2008/09 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16

Cambridgeshire ———England === Cambridge —@— Fenland

image120.jpg
Hospital admissions for alcohol attributable conditions, standardised admission ratio, 2010/11-2014/15 - source: Hospital Episodes Statistics
(HES). Copyright © 2016. The Heaith and Social

are Information Centre. All ights reserved.

sar
36410745 (1.599)
72810871 (1.588)
57210090 (1803)
100010 1187 (1.391)
118510 3082 (1385)

image121.emf
People invited for an NHS Health Check per year

1

2016/17 17.0 26.3 48,912 ↑ 5

People receiving an NHS Health Check per year

2

2016/17 8.5 9.6 17,900

↑ 6

People taking up an NHS Health Check invite per year

3

2016/17 49.9 36.6 17,900 ↓ 5

Cambs

(number)

Indicator Period

England

(%)

Cambs

(%)

Cambs

recent

trend

4

image122.emf
↑ n Getting better - increase (number of years on which trend based)

Statistically significantly better than the England average

→ n No significant change (number of years on which trend based)

Statistically similar to the England average

↓ n Getting worse - decrease (number of years on which trend is based)

Statistically significantly worse than the England average

image6.emf
Cambridge E Cambs Fenland Hunts S Cambs

Index of Multiple Deprivation Score 2015 (score) 2015 21.8

13.4 - 13.8 12.1 25.4 11.8 8.1

Children in low income families (%) 2014 20.1 12.9

↓5 15.9 10.1 21.3 11.9 8.5

Statutory homelessness (per 1,000 households) 2015/16 0.9 0.5 -

2.3SupressedSupressed 0.1 0.2

GCSEs Achieved (%) 2015/16 57.8 61.2 -

63.3 58.7 52.2 59.2 70.2

Violent crime (violence offences per 1,000 popn) 2015/16 17.2 10.9

↑5 16.2 7.3 14.6 9.9 7.1

Long term unemployment (per 1,000 working age popn) 2015/16 3.7 1.1

↓5 1.6 0.9 1.4 0.6 0.9

Breastfeeding initiation (%) 2014/15 74.3 DQ - DQ DQ 68.8 80.9 DQ

Obese children (year 6) (prevalence - %) 2014/15 19.8 14.9 →10 11.3 15.3 20.0 15.8 12.6

Hospital stays for alcohol-specific conditions (under 18s) per 100,00 2013/14-15/16 37.4 38.5 - 42.5 27.9 37.6 54.2 25.4

Under 18 conceptions per 1,000 females 15-17 2015 20.8 16.5

↓6 15.9 12.7 26 14.5 15.2

Smoking prevalence in adults (%) 2016 15.5 15.2

- 15.1 15.3 21.6 14.0 12.8

Physically active adults (%) 2015 57.0 58.6 - 69.8 53.8 47.9 57.9 59.5

Excess weight in adults (%) 2013-15 64.8 63.2 -

46.7 68.1 72.9 67.6 63.6

Cancer diagnosed at an early stage (%) 2015 52.4 56.8

- 55.8 56.2 55.9 58.4 56.6

Emergency hospital stays for self-harm (per 100,000 population) 2015/16 196.5 264.9 -

351.5 253.0 310.7 226.8 197.8

Hospital stays for alcohol-related harm (per 100,000 population) 2015/16 647 638 -

818 589 731 590 558

Recorded diabetes (%) 2014/15 6.4 5.5

↑5 3.3 6.5 7.8 6.1 4.8

Incidence of TB (per 100,000) 2013/15 12.0 6.0 -

9.8 2.7 7.8 5.0 4.6

New sexually transmitted infections (per 100,000 popn 15-64) 2016 795 511

↓5 761 342 475 495 400

Hip fractures in people aged 65 and over (per 100,000 population) 2015/16 589 583 -

660 497 667 562 542

Estimated dementia diagnosis rate (aged 65+) (%) 2017 67.9 62.7 -

67.4 58.0 60.1 69.6 54.8

Life expectancy at birth (males), years 2013-15 79.5 80.9 -

80.3 81.6 78.6 81.0 82.1

Life expectancy at birth (females), years 2013-15 83.1 84.4 -

84.1 84.8 82.6 84.7 85.2

Infant mortality - deaths under 1 year per 1,000 live births 2013-15 3.9 3..1 -

4.0 1.0 4.3 2.5 3.4

Suicide rate (per 100,000) 2013-15 10.1 9.1 -

7.6Supressed 12.7 9.2 9.7

Smoking related deaths (per 100,00 aged 35 +) 2013-15 283.5 227.8 -

- - - - -

Under 75 cardiovascular disease mortality rate (per 100,000 popn) 2013-15 74.6 63.5 -

75.8 59.8 83.5 60.5 50.2

Under 75 cancer mortality rate (per 100,000 popn) 2013-15 138.8 120.3 -

119.9 115.6 145.4 114.5 113.3

Excess winter deaths (index) 8/2012 - 7/2015 19.6 16.7 -

24.6 14.5 19.7 12.5 14.4

Premature (under 75) mortality from all causes (male) - per 100,000 2013-15 408 339 -

361 306 444 328 299

Premature (under 75) mortality from all causes (female) - per 100,000 2013-15 266 225 -

237 227 286 218 187

Dependency ratio (%) 2015 60.7 59.6 -

39.4 67.5 69.0 63.1 65.5

* Full indicator descriptions and definitions are available at https://fingertips.phe.org.uk/profile/health-profiles

Statistically significantly better than the England average

Lower than the England value

Suppressed: removed due to small numbers

Statistically similar to the England average

Higher than the England value

DQ: data quality issue

Statistically significantly worse than the England average

'-': not available

↑n Getting worse (number of years on which trend based)

→n No significant change (number of years on which trend based)

↓n Getting better (number of years on which trend based)

Public Health England Health Profiles at https://fingertips.phe.org.uk/profile/health-profiles

Cambridgeshire Districts

Our Communities

Children's

& young

peoples

health

Adult's

health

&

lifestyle

Disease & poor health

Cambs

value

Cambs

recent

trend

Life expectancy, causes of death

& selected inequalities

indicators

Category Indicator* Period

England

value

image123.emf
0

10

20

30

40

50

60

2013/14 2014/15 2015/16 2016/17

Percentage of health checks taken up

Financial year

Cambridgeshire England

image124.emf
Area of school location Year 8 Year 10

Cambridge 1.7% 19.1%

East Cambridgeshire 3.7% 15.3%

Fenland 2.9% 16.9%

Huntingdonshire 3.3% 15.2%

South Cambridgeshire 4.1% 16.6%

Cambridgeshire 3.3% 16.1%

image125.emf
Area

Ever tried

cannabis

Used

cannabis in

the last

month

Taken drugs

(excluding

cannabis) in the

last month

Cambridgeshire 12.1% 5.8% 0.7%

England 10.7% 4.6% 0.9%

image126.emf
16-24 year olds16-59 year olds16-24 year olds16-59 year olds

Cambridgeshire 14,357 32,153 3,141 7,380

Area

Used in the last year Using more than once a month

image127.emf
Area

Number of

deaths

Rate per

100,000

population

Cambridge 36 6.0

East Cambridgeshire 10 2.3

Fenland 30 6.4

Huntingdonshire 41 4.8

South Cambridgeshire 21 2.8

Cambridgeshire 138 4.4

image128.emf
Statistically significantly better than the Cambridgeshire average

Statistically similar to the Cambridgeshire average

Statistically significantly worse than the Cambridgeshire average

image129.png
Directly age-standardised rate per 100,000

2006-10

2007-11 2008-12 2009-13

Cambridgeshire

et Fenland

2010-14 2011-15

— = Cambridge

2012-16

image130.emf
●

Statistically significantly better than the Cambridgeshire average

●

Statistically similar to the Cambridgeshire average

●

Statistically significantly worse than the Cambridgeshire average

image131.emf
Area

Number of

diagnoses

Rate per

100,000

5-yr trend

Cambridge 287 961 ↓

East Cambridgeshire 88 1,049 →

Fenland 157 1,435 →

Huntingdonshire 275 1,502 ↓

South Cambridgeshire 150 993 →

Cambridgeshire 957 1,159 ↓

England 128,098 1,882 ↓

image132.emf
≥ 2,300 ↑Getting better (increasing)

1,900 to 2300 →No significant change

< 1,900 ↓Getting worse (decreasing)

image133.png
Rate per 100,000

2400

2200

2000

1800

1600 —

1400
1200
1000

800
2012

== Cambridgeshire

~—

2013

~—e— England

2014

2015

Cambridge

2016

* Target

image134.emf
●

Statistically significantly better than the England average

●

Statistically similar to the England average

●

Statistically significantly worse than the England average

image135.png
Percentage of diagnoses

60

50

40

30

20

10

2012 2013

o= Percentage

2014

et England

2015

Target

2016

image136.emf
●

< 25%

●

25% to 50%

●

≥ 50%

image137.emf
Number of

diagnoses

Rate per

100,000

5-yr trend

Rate per

100,000

5-yr trendPercentage5-yr trend

Cambridge 731 761 ↓ 19,959 ↑ 3.8 ↓

East Cambridgeshire 185 342 ↓ 8,183 → 4.2 ↓

Fenland 290 475 → 10,196 ↑ 4.7 ↓

Huntingdonshire 551 495 ↓ 11,179 ↑ 4.4 ↓

South Cambridgeshire 388 400 ↓ 9,725 → 4.1 ↓

Cambridgeshire 2,145 511 ↓ 12,323 ↑ 4.1 ↓

England 280,622 795 ↓ 16,722 ↑ 4.8 ↓

Diagnoses Testing

Area

Positivity

image138.emf
Statistically significantly better than the England average

Statistically similar to the England average

Statistically significantly worse than the England average

image139.emf
↓↑Getting better (decrease/increase)

No significant change

↑↓Getting worse (increase/decrease)

→

image140.emf
Number

Rate per

1,000*

Trend Number

Rate per

1,000*

Trend

Cambridge 27 15.9 ↓ 7 8 4.7 → 7

East Cambridgeshire 18 12.7 ↓ 9 6 4.2 → 7

Fenland 43 26.0 ↓ 6 18 10.9 → 7

Huntingdonshire 43 14.5 ↓ 7 15 5.1 → 7

South Cambridgeshire 41 15.2

↓ 7

4 1.5 → 7

Cambridgeshire 172 16.5

↓ 6

51 4.9

↓ 6

England 19,080 20.8 ↓ 5 5788 6.3 ↓ 5

Area

Conceptions Births

image141.png
Rate per 1,000

20

18

16

14

12

10

2009 2010 2011

—— Cambridgeshire

2012 2013 2014

——England —e—Fenland

2015

image142.emf
Cambridge E Cambs Fenland Hunts S Cambs

People aged 65 & over (persons) 2015/16 2,169 2,232 2,613 2,523 2,296 2,442 2,052 2,055

People aged 65-79 (persons) 2015/16 1,012 970 785 1,227 1,144 1,021 891 788

People aged 65-79 (male) 2015/16 825 768 302 1,021 1,246 653 641 594

People aged 80 & over (persons) 2015/16 5,526 5,892 1,828 6,280 5,636 6,563 5,419 5,727

People aged 80 & over (male) 2015/16 4,367 4,597 523 5,122 3,982 6,088 4,163 3,995

People aged 80 & over (female) 2015/16 6,223 6,728 1,305 6,887 6,738 6,961 6,244 6,843

Cambridgeshire Districts

1

Indicator Period

England

rate per

100,000

1

Cambs

rate per

100,000

1

Cambs

number

image143.emf
Statistically significantly better than the England average

Statistically similar to the England average

Statistically significantly worse than the England average

image144.emf
0

200

400

600

800

1,000

1,200

1,400

1,600

2010/11 2011/12 2012/13 2013/14 2014/15 2015/16

Age standardised rate / 100,000

Financial year

Emergency hospital admissions for falls in people aged 65 to 79

years & over - males

Cambridge Cambridgeshire England

0

2,000

4,000

6,000

8,000

10,000

2010/11 2011/12 2012/13 2013/14 2014/15 2015/16

Age standardised rate / 100,000

Financial year

Emergency hospital admissions for falls in people aged 80 years &

over - persons

Cambridge Cambridgeshire England

image145.emf
0

500

1,000

1,500

2,000

2,500

3,000

2010/11 2011/12 2012/13 2013/14 2014/15 2015/16

Age standardised rate / 100,000

Financial year

Emergency hospital admissions for falls in people aged 65 years &

over - persons

Cambridge Cambridgeshire England

0

200

400

600

800

1,000

1,200

1,400

1,600

2010/11 2011/12 2012/13 2013/14 2014/15 2015/16

Age standardised rate / 100,000

Financial year

Emergency hospital admissions for falls in people aged 65 to 79

years & over - persons

Cambridge Cambridgeshire England

image146.emf
● Statistically significantly lower than the England average

● Statistically significantly lower than the England average

● Statistically significantly lower than the England average

image147.emf
Cambridge E Cambs Fenland Hunts S Cambs

People aged 65 & over (persons) 2015/16 589 583 681 660 497 667 562 542

People aged 65 - 79 (persons) 2015/16 244 234 187 264 257 251 187 248

People aged 80 & over (persons) 2015/16 1,591 1,596 494 1,812 1,191 1,872 1,651 1,396

Cambs

rate per

100,000

1

Cambs

number

Cambridgeshire Districts

Indicator Period

England

rate per

100,000

1

image148.emf
Statistically significantly better than the England average

Statistically similar to the England average

Statistically significantly worse than the England average

image149.emf
0

100

200

300

400

500

600

700

800

900

1000

2010/11 2011/12 2012/13 2013/14 2014/15 2015/16

Age standardised rate / 100,000

Financial year

Cambridgeshire England

image150.emf
Cambridge

%

E Cambs

%

Fenland

%

Hunts

%

S Cambs

%

Breast cancer screening

1

2016 75.5 76.0 ↓ 5

67.4 77.7 75.2 77.3 78.8

Cervical cancer screening

2

2016 72.7 72.2 ↓ 5

59.1 78.1 72.4 76.3 76.7

Bowel cancer screening

3

2016 57.9 58.7 -

55.7 61.6 53.2 57.8 63.7

Abdominal aortic aneurysm

4

2015/16 79.9 82.1 -

77.4 81.9 80.8 84.0 83.7

Indicator Period

England

%

Cambs

%

Cambs

recent

trend

Cambridgeshire Districts

image151.png
1 n Getting better - increase (number of years on which trend based) statistically significantly better than the England average

5 1 No significant change (number of years on which trend based) Statistically similar to the England average

- n Getting worse - decrease (number of years on which trend is based) statistically significantly worse than the England average.

- Recent trend not available

image152.png
100

75

50

25

2010

2012

“® England

2014

2016

Recent trend: §

Period
2010
201
2012
2013
2014
2015
2016

Count

6,208
6,308
6,387
6,205
6,142
6,287
6,523

715
714
70.3
67.1
65.2
65.9
67.4

Lower CI

705
70.2
69.4
66.2
64.2
65.0
66.5

Upper I

72.4
724
713
68.1
66.2
66.9
68.3

Cambs

795
78.7
78.4
74.9
73.2
75.3
76.0

‘Source: Heatth and Socisl Care Informtion Centre (Open Exeter)/Public Hesith England

England

76.9
774
76.9
76.3
75.9
75.4
755

image153.emf
● Cambridge City statistically significantly lower than the England average

↓ n Recent trend getting worse - decrease

image154.png
100

75

50

25

2010

2012

“® England

2014

2016

Recent trend: §

Period
2010
201
2012
2013
2014
2015
2016

Count

21,303
21,576
21,849
21,651
21,735
22,277
22,859

69.3
68.3
66.8
63.8
616
60.1
59.1

Lower CI

68.8
67.8
66.3
63.3
611
596
58.6

UpperCl

69.8
68.8
67.4
64.4
62.1
60.6
596

Cambs

78.5
774
76.6
745
73.5
72.7
72.2

‘Source: Heatth and Socisl Care Informtion Centre (Open Exeter)/Public Hesith England

England

755
75.7
75.4
73.9
742
73.5
72.7

image155.emf
Newborn blood spot screening

1

2015/16 95.6 98.6* -

Newborn Hearing Screening

2

2015/16 98.7 99.4* -

Vaccination coverage - Dtap / IPV / Hib (1 year old)

3,4

2015/16 93.6 93.5** ↓ 6

Vaccination coverage - Dtap / IPV / Hib (2 years old)

3,4

2015/16 95.2 93.6** ↓ 5

Vaccination coverage - Meningitis C

4

2015/16

DQ

5

95.2** -

Vaccination coverage - pneumonia

4

2015/16 93.5 93.8** → 6

Vaccination coverage - Hib / MenC booster (2 years old)

4,6

2015/16 91.6 90.2** ↓ 5

Vaccination coverage - Hib / MenC booster (5 years old)

4,6

2015/16 92.6 89.3** ↓ 5

Vaccination coverage - pneumonia booster

4

2015/16 91.5 90.3** ↓ 5

Vaccination coverage - MMR for 1 dose (2 years old)

4,7

2015/16 91.9 90.6** ↑ 6

Vaccination coverage - MMR for 1 dose (5 years old)

4,7

2015/16 94.8 93.2** ↑ 5

Vaccination coverage - MMR for 2 doses (5 years old)

4,7

2015/16 88.2 84** ↓ 5

Vaccination coverage - HPV vaccination for 1 dose (females 12-13 years old)

4,8

2015/16 87.0 87** -

Vaccination coverage - HPV vaccination for 1 dose (females 13-14 years old)

4,8

2015/16 85.1 86.6** -

Indicator Period

England

%

Cambs

%

Cambs

recent

trend

image156.emf
↑ n Getting better - increase (number of years on which trend based)

* Statistically significantly better than the England average

→ n No significant change (number of years on which trend based)

* Statistically similar to the England average

↓ n Getting worse - decrease (number of years on which trend is based)

* Statistically significantly worse than the England average

** Statistically significantly better than the benchmark goal

** Statistically similar to the benchmark goal

** Statistically significantly worse than the benchmark goal

image157.emf
Vaccination coverage - Flu (aged 65+)

1

2016/17 70.5 72.5 ↓ 5

Vaccination coverage - Flu (at risk individuals)

1

2016/17 48.6 47.3 ↓ 5

Vaccination coverage - Flu (2-4 years old)

1

2016/17 38.1 41.1 -

Indicator Period

England

%

Cambs

%

Cambs

recent

trend

image158.emf
↑ n

Getting better - increase (number of years on which trend based)

→ n

No significant change (number of years on which trend based)

↓ n

Getting worse - decrease (number of years on which trend based)

image7.png
East Cambridgeshire

Huntingdonshire

Cambridge

South Cambridgeshire

image159.emf
Statistically significantly better than the benchmark goal

Statistically similar to the benchmark goal

Statistically significantly worse than the benchmark goal

image160.png
100

75

50

25

2010m

201213

“® England

201415

201617

Recent trend: §

Benchmarking sgainst gos!: TR [EHEHR
Period Count

2010111 e 73513
201112 e 77958
2012113 ® 80254
2013114 o 82692
2014115 e 84703
2015/16 ® 83587
2016117 ® 85205

74.0
748
742
743
704
73.2
725

Lower CI

73.8
746
74.0
74.0
69.9
73.0
72.3

Uppercl

743
751
745
745
70.4
73.5
72.8

East of
England

73.0°
73.5°
73.3°
72.9°
7207
70.9°
7017

England

728"
74.0°
73.47
73.2
72.7
71.0
705

‘Source: htps://w.gov.ukigovermmentstaistics/seasonsi-T-vaccine-uptake-i-gp-patients-in-englsnd-

Winter-sesson-2015-40-2016

image161.emf
● Cambridgeshire statistically significantly lower than the benchmark goal.

↓ n Recent trend getting worse - decrease

* aggregated from all known lower geography values

image162.png
60

40

20

°<t:z;‘=v

2000m

201213

“® England

2014715

2016117

Recent trend: §

Benchmarting against goal

Period Count Value LowerCl UpperCl E::‘I:: g England
2010111 ® 30558 510 506 515 483 5047
201112 ® 30199 493 489 497 489 516"
2012113 ® 30590 479 475 483 483 513
2013114 ® 31683 500 496 504 495 523
2014115 ® 34753 485 482 489 478 503
2015/16 ® 34656 432 428 435 424 451
2016117 ® 34760 473 470 477 464" 486

Source: ImmForm website

image163.emf

image164.emf
Percentage

Number of

people

Percentage

Number of

people

Percentage

Number of

people

Cambridge 1.8 3,172 8.1 14,490 1.0 1,769

East Cambridgeshire 3.2 2,682 13.8 11,657 1.6 1,332

Fenland 4.0 4,690 16.6 19,419 2.0 2,335

Huntingdonshire 3.2 5,777 14.2 25,539 1.6 2,793

South Cambridgeshire 2.8 3,512 13.0 16,484 1.4 1,806

Cambridgeshire 2.9 19,833 12.7 87,589 1.5 10,035

England 3.2 1,839,330 13.8 7,949,274 1.7 998,774

Area of GP location

Coronary heart disease High blood pressure Stroke

image165.emf
Diagnosed Undiagnosed

Cambridge 6.9 12.9 9.5 3.5

East Cambridgeshire 7.9 19.9 12.3 4.0

Fenland 8.7 23.9 13.2 4.0

Huntingdonshire 7.4 20.4 12.2 3.6

South Cambridgeshire 7.1 19.3 11.8 3.4

England 7.9 20.8 12.2 3.7

Coronary heart

disease (55-79)

(%)

High blood pressure (all ages) (%)

Stroke (55-79)

(%)

Area

image166.png
Percentage

45

4.0

35

3.0

25

20

15

1.0

05

0.0

2008/09 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16

—e—Cambridgeshire ——England —e—Fenland

image167.emf
●

Statistically significantly lower than the England average

●

Statistically similar to the England average

●

Statistically significantly higher than the England average

image8.png
\PHKing's RS
Lynn castle R Wensum
g

o Jare

Letchworth™ et El
F nS\ ¥ '} arldoc Buntindford e EANETIN

image168.emf
District Practice Prevalence (%)

Fenland Doddington 5.4

Fenland Mercheford House, March 5.3

Huntingdonshire Church St, Somersham 4.8

Huntingdonshire Ramsey Health Centre 4.6

Fenland Parson Drove 4.4

Fenland Riverside Practice, March 4.3

Fenland Cornerstone Practice, March 4.3

Fenland North Brink, Wisbech 4.2

Fenland Jenner Health Centre, Whittlesey 4.2

East Cambridgeshire Sutton 4.2

Fenland Clarkson Surgery, Wisbech 4.2

Huntingdonshire Eaton Socon 4.1

Fenland George Clare, Chatteris 4.0

East Cambridgeshire St Mary's, Ely 3.9

East Cambridgeshire Bottisham 3.8

Huntingdonshire Alconbury and Brampton 3.7

Huntingdonshire Cromwell Place, St Ives 3.7

Huntingdonshire Priory Fields, Huntingdon 3.5

image169.png
Percentage

18

16

14

12

10

® @ L L L L L o
=== =0 =0 =04 —-
ﬁﬂ‘. s — — —

2008/09 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16

—e— Cambridgeshire ——— England —@— Fenland == @= Huntingdonshire

image170.emf
District Practice Prevalence (%)

Fenland Mercheford House, March 22.1

Huntingdonshire Church St, Somersham 21.7

Fenland Jenner Health Centre, Whittlesey 19.9

Huntingdonshire Old Exchange Surgery, St Ives 19.3

Fenland Cornerstone Practice, March 18.2

Fenland Manea 18.0

Fenland Doddington 18.0

Huntingdonshire Ramsey Health Centre 17.8

Fenland Parson Drove 17.7

Fenland Clarkson Surgery, Wisbech 17.6

Fenland North Brink, Wisbech 17.3

Huntingdonshire Kimbolton 17.0

Fenland Riverside Practice, March 16.9

East Cambridgeshire Bottisham 16.4

East Cambridgeshire Sutton 16.3

Huntingdonshire Great Staughton 16.3

Fenland Queen St, Whittlesey 16.3

East Cambridgeshire St Mary's, Ely 16.2

Huntingdonshire Priory Fields, Huntingdon 16.0

Huntingdonshire Eaton Socon 15.5

East Cambridgeshire Littleport 15.4

South Cambridgeshire Orchard Surgery, Melbourn 15.4

Huntingdonshire Alconbury and Brampton 15.2

Huntingdonshire Northcote House, St Ives 15.2

South Cambridgeshire Comberton 15.2

Huntingdonshire Buckden and Little Paxton 15.1

South Cambridgeshire Harston 14.7

Huntingdonshire Yaxley 14.7

South Cambridgeshire Granta Medical Practices 14.3

image171.png
Percentage

25

20

15

1.0

05

0.0

2008/09 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16

—e—Cambridgeshire ——England —e—Fenland

image172.emf
District Practice Prevalence (%)

Fenland Doddington 3.0

Fenland Clarkson Surgery, Wisbech 2.6

Fenland Jenner Health Centre, Whittlesey 2.5

Fenland Mercheford House, March 2.5

East CambridgeshireBottisham 2.4

Huntingdonshire Great Staughton 2.2

Fenland Parson Drove 2.2

Fenland North Brink, Wisbech 2.1

Huntingdonshire Spinney, St Ives 2.0

image173.emf
Percentage

Number of

people

Percentage

Number of

people

Cambridge 5.2 9,275 1.1 1,915

East Cambridgeshire 6.7 5,677 1.9 1,558

Fenland 6.5 7,568 2.5 2,970

Huntingdonshire 6.5 11,698 1.9 3,375

South Cambridgeshire 7.1 8,915 1.3 1,641

Cambridgeshire 6.3 43,133 1.7 11,459

England 5.9 3,400,679 1.9 1,066,471

Area of GP location

Asthma

Chronic obstructive

pulmonary disease

image174.emf
Cambridge 1.6

East Cambridgeshire 3.0

Fenland 4.1

Huntingdonshire 2.6

South Cambridgeshire 2.4

England 3.0

Area Prevalence (%)

image175.png
England average

—e— Cambridgeshire average

@~ District value

75

afejuadiad

55

5.0

9T/5T0C
ST/vT0T
v1/eT0T
€T/2T0C
TT/TT0T
TT/0T0C
01/600C
60/800C

9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C
TT/TT0T
TT/0T0C
01/600C
60/800C

9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C
TT/TT0T
TT/0T0C
01/600C
60/800C

9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C
Tr/TT0T
TT/0T0C
01/600C
60/800C

Fenland Huntingdonshire South Cambridgeshire

East Cambridgeshire

image176.emf
District Practice Prevalence (%)

Cambridge Cambridge Access Surgery* 10.2

Fenland Mercheford House, March 8.9

South CambridgeshireComberton 8.8

East Cambridgeshire Bottisham 8.5

South CambridgeshireGranta Medical Practices 8.4

Fenland Cornerstone Practice, March 8.1

Huntingdonshire Rainbow Surgery, Ramsey 8.1

East Cambridgeshire Burwell 8.0

Huntingdonshire Alconbury and Brampton 7.9

South CambridgeshireCottenham 7.9

Huntingdonshire Great Staughton 7.8

Huntingdonshire Charles Hicks, Huntingdon 7.8

Fenland Riverside Practice, March 7.6

East Cambridgeshire Sutton 7.6

Huntingdonshire Parkhall Surgery, Somersham 7.5

Huntingdonshire Kimbolton 7.3

Huntingdonshire Cromwell Place, St Ives 7.2

Fenland Clarkson Surgery, Wisbech 7.2

Fenland George Clare, Chatteris 7.1

South CambridgeshireShelford 7.1

South CambridgeshireMaple Surgery, Bar Hill Health Centre 7.1

South CambridgeshireMilton 7.0

Cambridge Arbury Road, Cambridge 7.0

Huntingdonshire Buckden and Little Paxton 7.0

East Cambridgeshire Haddenham 7.0

South CambridgeshireSwavesey 6.9

Huntingdonshire Ramsey Health Centre 6.9

East Cambridgeshire Littleport 6.9

Cambridge Nuffield Road, Cambridge 6.8

South CambridgeshireOrchard Surgery, Melbourn 6.7

Huntingdonshire Wellside Surgery, Sawtry 6.7

Cambridge East Barnwell, Cambridge 6.7

South CambridgeshireOver 6.6

East Cambridgeshire Soham 6.5

Fenland Jenner Health Centre, Whittlesey 6.5

Huntingdonshire Spinney, St Ives 6.5

Huntingdonshire Cedar House, St Neots 6.5

East Cambridgeshire St Mary's, Ely 6.3

image177.png
Percentage

3.0

25

20

15

1.0

05

0.0

.___._—o—-—*_"—_'__.__.

2008/09 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16

—s— Cambridgeshire ——England —e— Fenland

image178.emf
District Practice Prevalence (%)

Cambridge Cambridge Access Surgery* 4.7

Fenland Doddington 4.2

Huntingdonshire Church St, Somersham 3.3

Fenland Mercheford House, March 3.2

Huntingdonshire Ramsey Health Centre 2.9

Fenland Cornerstone Practice, March 2.7

Fenland Trinity Surgery, Wisbech 2.7

Fenland North Brink, Wisbech 2.6

Fenland Clarkson Surgery, Wisbech 2.6

Fenland Manea 2.6

East Cambridgeshire Bottisham 2.5

Huntingdonshire Great Staughton 2.4

Fenland Jenner Health Centre, Whittlesey 2.4

Huntingdonshire Almond Road, St Neots 2.2

Fenland George Clare, Chatteris 2.2

East Cambridgeshire St Mary's, Ely 2.2

Huntingdonshire Cromwell Place, St Ives 2.2

Fenland Queen St, Whittlesey 2.1

Huntingdonshire Eaton Socon 2.1

Huntingdonshire Yaxley 2.1

image179.emf
Percentage

Number of

people

Percentage

Number of

people

Cambridge 1.8 3,274 3.3 5,110

East Cambridgeshire 3.0 2,501 6.6 4,507

Fenland 2.9 3,372 7.9 7,582

Huntingdonshire 2.6 4,664 6.2 8,989

South Cambridgeshire 2.9 3,681 4.9 4,928

Cambridgeshire 2.5 17,492 5.5 31,116

England 2.4 1,392,577 6.5 3,033,529

Area of GP location

Cancer* Diabetes (17+)

image180.emf
District Practice Prevalence (%)

East Cambridgeshire Bottisham 4.3

Huntingdonshire Great Staughton 3.8

East Cambridgeshire Sutton 3.7

South Cambridgeshire Shelford 3.6

East Cambridgeshire St Mary's, Ely 3.6

South Cambridgeshire Harston 3.6

Huntingdonshire Buckden and Little Paxton 3.6

Fenland Jenner Health Centre, Whittlesey 3.5

Fenland Mercheford House, March 3.5

South Cambridgeshire Granta Medical Practices 3.5

Huntingdonshire Church St, Somersham 3.4

Fenland Riverside Practice, March 3.4

Huntingdonshire Eaton Socon 3.4

Huntingdonshire Alconbury and Brampton 3.3

South Cambridgeshire Cottenham 3.3

South Cambridgeshire Over 3.2

South Cambridgeshire Comberton 3.2

Fenland George Clare, Chatteris 3.2

Huntingdonshire Old Exchange Surgery, St Ives 3.2

Fenland Parson Drove 3.1

East Cambridgeshire Burwell 3.1

Fenland Cornerstone Practice, March 3.1

South Cambridgeshire Bourn 3.0

South Cambridgeshire Swavesey 3.0

Cambridge Cornford House, Cherry Hinton 3.0

Huntingdonshire Kimbolton 3.0

Fenland Clarkson Surgery, Wisbech 3.0

Huntingdonshire Ramsey Health Centre 3.0

Huntingdonshire Spinney, St Ives 2.9

Cambridge Queen Edith's, Cambridge 2.9

South Cambridgeshire Willingham 2.8

Fenland Queen St, Whittlesey 2.8

Fenland North Brink, Wisbech 2.8

East Cambridgeshire Soham 2.6

image181.png
Percentage

9.0

8.0

70

6.0

5.0

4.0

3.0

20

1.0

0.0

.—_./.__.__,._..__.—o

2008/09 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16

—e—Cambridgeshire ——England —e—Fenland

image182.emf
District Practice Prevalence (%)

Fenland Manea 9.3

Fenland Riverside Practice, March 9.2

Fenland Mercheford House, March 9.2

Fenland Cornerstone Practice, March 8.6

Fenland Doddington 8.6

Fenland Clarkson Surgery, Wisbech 8.5

Huntingdonshire Ramsey Health Centre 8.5

Fenland Parson Drove 8.4

Fenland Jenner Health Centre, Whittlesey 7.9

Fenland North Brink, Wisbech 7.9

East CambridgeshireLittleport 7.7

Fenland George Clare, Chatteris 7.5

Huntingdonshire Moat House, Warboys 7.4

Fenland Queen St, Whittlesey 7.3

image183.emf
Percentage

Number of

people

Percentage

Number of

people

Percentage

Number of

people

Percentage

Number of

people

Cambridge 1.1 1,956 6.4 9,734 0.5 981 0.3 569

East Cambridgeshire 0.7 592 7.6 5,075 0.7 599 0.4 337

Fenland 0.6 718 9.1 8,604 0.8 930 0.5 609

Huntingdonshire 0.7 1,215 8.5 12,186 0.7 1,301 0.5 826

South Cambridgeshire 0.7 915 7.2 7,059 0.6 782 0.3 401

Cambridgeshire 0.8 5,396 7.7 42,658 0.7 4,593 0.4 2,742

England 0.9 518,320 8.3 3,775,531 0.8 436,805 0.5 263,588

Learning disabilities

Area of GP location

Schizophrenia, bipolar

affective disorder and

other psychoses

Depression (18+)* Dementia

image184.emf
Cambridge 14.4

East Cambridgeshire 14.9

Fenland 17.0

Huntingdonshire 14.9

South Cambridgeshire 14.1

England 15.0

Area Prevalence (%)

image185.emf
Cambridge 67.4

East Cambridgeshire 58.0

Fenland 60.1

Huntingdonshire 69.6

South Cambridgeshire 54.8

Cambridgeshire 62.7

England 67.9

Prevalence (%) Area

image186.emf
Statistically significantly higher than 66.7%

Statistically similar to 66.7%

Statistically significantly lower than 66.7%

image187.png
Percentage

12

1.0

08

06

04

02

0.0

2008/09 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16

—e—Cambridgeshire ——England —e—Cambridge

image9.png
trf

7
7078
osen
0o
w5
w05
e
soss
6w
0u
52
22

@ Canbrisgeshice 2015 o) — Englana 015
‘Cambridgeshre 2015 (Femde) — Cambrdgeshire 220 esme.

image188.emf
District Practice Prevalence (%)

Cambridge Cambridge Access Surgery* 12.3

Cambridge Woodlands Surgery, Cambridge 1.6

Cambridge Nuffield Road, Cambridge 1.4

Cambridge Petersfield, Cambridge 1.4

Cambridge Arbury Road, Cambridge 1.4

Cambridge York St, Cambridge 1.3

Cambridge 281 Mill Road, Cambridge 1.2

Cambridge Cherry Hinton Med Centre 1.2

Cambridge Cornford House, Cherry Hinton 1.2

Cambridge East Barnwell, Cambridge 1.2

Huntingdonshire Priory Fields, Huntingdon 1.2

Cambridge Lensfield Road, Cambridge 1.1

image189.emf
District Practice Prevalence (%)

Cambridge Cambridge Access Surgery** 26.6

Huntingdonshire Church St, Somersham 17.1

Cambridge East Barnwell, Cambridge 15.2

Fenland Riverside Practice, March 14.2

Huntingdonshire Rainbow Surgery, Ramsey 13.9

Huntingdonshire Almond Road, St Neots 12.7

Fenland Cornerstone Practice, March 12.4

Huntingdonshire Parkhall Surgery, Somersham 12.0

Huntingdonshire Acorn Surgery, Huntingdon 11.7

Fenland Clarkson Surgery, Wisbech 11.6

South Cambridgeshire Willingham 11.1

South Cambridgeshire Cambourne 11.1

Fenland George Clare, Chatteris 10.8

East Cambridgeshire Littleport 10.7

East Cambridgeshire Cathedral Medical Centre, Ely 10.4

Fenland Mercheford House, March 10.3

Huntingdonshire Ramsey Health Centre 9.7

Huntingdonshire Alconbury and Brampton 9.7

Huntingdonshire Yaxley 9.5

Cambridge Cherry Hinton Med Centre 9.3

Fenland Queen St, Whittlesey 9.1

Cambridge Nuffield Road, Cambridge 9.1

Huntingdonshire Cromwell Place, St Ives 9.1

Huntingdonshire Charles Hicks, Huntingdon 8.9

image190.png
Percentage

08

07

06

05

04

03

02

01

0.0

2008/09 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16

——England —e—Cambridgeshire

image191.emf
District Practice Prevalence (%)

Cambridge Nuffield Road, Cambridge 2.1

East Cambridgeshire Bottisham 1.8

Huntingdonshire Priory Fields, Huntingdon 1.5

Fenland Jenner Health Centre, Whittlesey 1.4

Huntingdonshire Old Exchange Surgery, St Ives 1.2

Huntingdonshire Buckden and Little Paxton 1.1

Fenland Mercheford House, March 1.1

South Cambridgeshire Firs House, Histon 1.1

Fenland North Brink, Wisbech 1.0

Huntingdonshire Ramsey Health Centre 1.0

Fenland Doddington 1.0

image192.png
Percentage

06

05

04

03

02

01

0.0

—0

2008/09 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15 2015/16

——England —e—Cambridgeshire —e—Fenland

image193.emf
District Practice Prevalence (%)

Cambridge Cambridge Access Surgery* 1.9

Huntingdonshire Acorn Surgery, Huntingdon 1.3

Fenland Cornerstone Practice, March 1.0

Huntingdonshire Almond Road, St Neots 0.9

South Cambridgeshire Milton 0.9

Huntingdonshire Priory Fields, Huntingdon 0.8

Fenland Riverside Practice, March 0.8

East Cambridgeshire Littleport 0.6

Cambridge Nuffield Road, Cambridge 0.6

Huntingdonshire Charles Hicks, Huntingdon 0.6

Fenland North Brink, Wisbech 0.6

image194.emf
Number of

admission

episodes

DASR per

100,000

Number of

admission

episodes

DASR per

100,000

Number of

admission

episodes

DASR per

100,000

Cambridge 218 273 380 440 598 352

East Cambridgeshire 48 117 158 388 206 253

Fenland 92 197 201 426 293 311

Huntingdonshire 153 181 234 279 387 227

South Cambridgeshire 92 128 201 270 293 198

Cambridgeshire 60 180 1,174 356 1,777 265

England 40,577 147 69,164 248 109,749 197

Area

Male Female Total

image195.emf
Statistically significantly better than the England average

Statistically similar to the England average

Statistically significantly worse than the England average

image196.png
400

—e— Cambridgeshire

== Distrct value

——England

350

9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C
Tr/TT0T
TT/0T0C

9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C
Tr/TT0T
TT/0T0C

9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C
TT/TT0T
TT/0T0C

9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C
TT/TT0T
TT/0T0C

9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C
TT/TT0T
TT/0T0C

8
&

250

8
8

150
100

000°00T 42d ¥Sva

Huntingdonshire Cambridgeshire

Fenland

East
Cambridgeshire

Cambridge

image197.emf
●

Statistically significantly better than the England average

●

Statistically similar to the England average

●

Statistically significantly worse than the England average

image198.png
4.10 - Suicide rate (Persons) 201315 Directly standardised rate - per 100,000
Area Recent Count Value 5% 5%

S 4 Trend AV AV Lower Cl Upper CI
England - 14,429 0.1 H 10.0 10.3
Cambridgeshire - 155 o1 77 106
Cambridge - 26 7o 47 1.4
East Cambridgeshire - 16 - - -
Fenland - 32 27—y 86 17.9
Huntingdonshire - 42 o2 66 125
South Cambridgeshire - 39 o7 69 132

Source: Publi Heaith Engiand (bssed on ONS source dste)

image199.png
4.10 - Suicide rate (Male) 2013-1s Directly standardised rate - per 100,000

Area Recent Count Value 5% 5%

Trend AV AV Lower Cl Upper CI
England - 10,989 158 H 155 6.1
Cambridgeshire - 121 14.3 1.8 171
Cambridge - 20 - -
East Cambridgeshire - 10 - -
Fenland - 29 154 332
Huntingdonshire - 20 94 204
South Cambridgeshire - a2 1.0 29

‘Source: Public Health England (bssed on ONS source dats)

image200.png
40

per 100,000

2001 2004 2007 2010 2013
“os “os “os [H “is
“® England

Recent trend: —

Period
2001-03
2002 - 04
2003 - 05
2004 - 06
2005 - 07
2006 - 08
2007 - 09
2008 - 10
2009- 11
2010-12
2011-13
2012-14
2013-15

21
19
16
15
22
29
31
31
23
22
18
26
29

Value

248
261
25.0

206
231

‘Source: Public Heatth England (b3sed on ONS source dsts)

Lower CI

166
176
6.9

134
154

Uppercl

35.7
371
355

30.3
33.2

Cambs

143
148
130
130
136
143
147
142
141
133
141
141
143

England

159
156
154
15.1
145
144
145
146
147
148
155
158
158

image201.emf
Number of

admission

episodes

DASR per

1,000

Number of

admission

episodes

DASR per

1,000

Number of

admission

episodes

DASR per

1,000

Cambridge 27,133 254 21,401 207 5,732 731

East Cambridgeshire 21,239 247 16,169 205 5,070 676

Fenland 33,546 325 25,462 278 8,084 808

Huntingdonshire 51,253 297 40,261 249 10,992 785

South Cambridgeshire 38,409 255 29,576 214 8,833 674

Cambridgeshire 171,580 274 132,869 228 38,711 738

75 and over All ages Under 75s

Area

image202.emf
Statistically significantly better than the Cambridgeshire average

Statistically similar to the Cambridgeshire average

Statistically significantly worse than the Cambridgeshire average

image203.png
Under 75

59pos|da Uoissiwpe Jo Jaquny

9T/5T0C
ST/PTOT
v1/eT0C
€T/2T0C
Tr/TI0T

9T/5T0C
ST/PTOT
v1/eT0C
€T/2T0C
Tr/TI0T

9T/5T0C
ST/PTOT
v1/eT0C
€T/2T0C
Tr/TI0T

9T/5T0C
ST/PTOT
v1/eT0C
€T/2T0C
Tr/TI0T

ST/PTOT
v1/eT0C
€T/2T0C
Tr/TI0T

East Fenland Huntingdonshire South
Cambridgeshire

Cambridgeshire

Cambridge

9T/5T0C

image204.png
75 and over

45,000
40,000
35,000
30,000
25,000
20,000
15,000
10,000

59pos|da Uoissiwpe Jo Jaquny

5,000

0

9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C
Tr/TI0T

9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C
Tr/TI0T

9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C
Tr/TI0T

9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C
Tr/TI0T

9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C
Tr/TI0T

East Fenland Huntingdonshire South
Cambridgeshire

Cambridgeshire

Cambridge

image205.png
Under 75

900

Cambridgeshire average

800

700

Q2 9 9
3 & 3
® »n I

000°T 12d ¥sva

Q
3
&

9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C
Tr/TI0T

9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C
Tr/TI0T

9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C
Tr/TI0T

9T/5T0C
ST/vT0T
v1/eT0C
I <v/ctot
B /o

I ov/stoz
B st/vioz
I vv/ctoz
B cv/ctoc
B t/itoc

i T i o

200
100
0

East Fenland Huntingdonshire South
Cambridgeshire

Cambridgeshire

Cambridge

image206.png
75 and over

900

Cambridgeshire average

I

800

700

600

8 8
5 9

000°T 12d ¥sva

8
&

8
8

100

0

9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C
Tr/TI0T

9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C
Tr/TI0T

9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C
Tr/TI0T

9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C
Tr/TI0T

9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C
Tr/TI0T

East Fenland Huntingdonshire South
Cambridgeshire

Cambridgeshire

Cambridge

image207.emf
Statistically significantly better than the Cambridgeshire average

Statistically similar to the Cambridgeshire average

Statistically significantly worse than the Cambridgeshire average

image10.emf
Year Change 2011 - 2015

2011 2012 2013 2014 2015 +/- %

Cambridge 124,350 125,480 127,050 130,250 132,130 +7,780 6.3%

East Cambridgeshire 84,100 84,710 85,280 85,740 86,300 +2,200 2.6%

Fenland 95,870 96,420 97,240 97,880 99,170 +3,300 3.4%

Huntingdonshire 170,470 171,950 172,880 174,540 176,050 +5,580 3.3%

South Cambridgeshire 149,390 150,190 150,550 152,350 154,660 +5,270 3.5%

Cambridgeshire 624,180 628,750 633,000 640,760 648,310 +24,130 3.9%

Area

image208.emf
Number of

admission

episodes

DASR per

1,000

Number of

admission

episodes

DASR per

1,000

Number of

admission

episodes

DASR per

1,000

Cambridge 13,460 137 10,696 114 2,764 372

East Cambridgeshire 11,752 137 9,249 117 2,503 338

Fenland 17,958 175 14,062 153 3,896 394

Huntingdonshire 28,937 168 22,952 142 5,985 430

South Cambridgeshire 21,450 143 16,918 122 4,532 351

Cambridgeshire 93,557 152 73,877 130 19,680 381

Area

All ages Under 75s 75 and over

image209.png
Under 75

5,

25,000
0,000
15,000
10,000
,000

2

59pos|da Uoissiwpe Jo Jaquny

9T/5T0C
ST/PTOT
v1/eT0C
€T/2T0C
Tr/TI0T

9T/5T0C
ST/PTOT
v1/eT0C
€T/2T0C
Tr/TI0T

9T/5T0C
ST/PTOT
v1/eT0C
€T/2T0C
Tr/TI0T

9T/5T0C
ST/PTOT
v1/eT0C
€T/2T0C
Tr/TI0T

ST/PTOT
v1/eT0C
€T/2T0C
Tr/TI0T

East Fenland Huntingdonshire South
Cambridgeshire

Cambridgeshire

Cambridge

9T/5T0C

image210.png
75 and over

25,000
20,000
15,000
10,000

5,000

59pos|da Uoissiwpe Jo Jaquny

0

9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C
Tr/TI0T

9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C
Tr/TI0T

9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C
Tr/TI0T

9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C
Tr/TI0T

9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C
Tr/TI0T

East Fenland Huntingdonshire South
Cambridgeshire

Cambridgeshire

Cambridge

image211.png
Under 75

8
3

Cambridgeshire average

2
3
<

8 2
§ =

300

2
3
<

000°T 12d ¥sva

8
8

9T/5T0C

B st/vtoz

v1/eT0C
€T/2T0C
Tr/TI0T

Cambridgeshire

9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C
Tr/TI0T

9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C
Tr/TI0T

9T/5T0C
ST/vT0T
v1/eT0C
I cv/ctoc
I /o

B ov/stoz
I st/vtoc
I vi/ctoc
B cv/ctoc
B cv/tioz

g8 °

i T

150

East Fenland Huntingdonshire South

Cambridgeshire

Cambridge

image212.png
75 and over

500

450

—— Cambridgeshire average

T

400
350
300
250

000°T 12d ¥sva

200

150

100

50

0

9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C
Tr/TI0T

9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C
Tr/TI0T

9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C
Tr/TI0T

9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C
Tr/TI0T

9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C
Tr/TI0T

East Fenland Huntingdonshire South
Cambridgeshire

Cambridgeshire

Cambridge

image213.emf
Number of

admission

episodes

DASR per

1,000

Number of

admission

episodes

DASR per

1,000

Number of

admission

episodes

DASR per

1,000

Cambridge 10,030 93 7,129 67 2,901 350

East Cambridgeshire 6,958 81 4,485 57 2,473 326

Fenland 12,433 119 8,457 92 3,976 393

Huntingdonshire 17,416 101 12,532 77 4,884 347

South Cambridgeshire 12,299 81 8,127 58 4,172 313

Cambridgeshire 59,136 94 40,730 69 18,406 344

Area

All ages Under 75s 75 and over

image214.png
Under 75

14,000
2,000
10,000
8,000
6,000
4,000
,000

1

59pos|da Uoissiwpe Jo Jaquny

9T/5T0C
ST/PTOT
v1/eT0C
€T/2T0C
Tr/TI0T

9T/5T0C
ST/PTOT
v1/eT0C
€T/2T0C
Tr/TI0T

9T/5T0C
ST/PTOT
v1/eT0C
€T/2T0C
Tr/TI0T

9T/5T0C
ST/PTOT
v1/eT0C
€T/2T0C
Tr/TI0T

ST/PTOT
v1/eT0C
€T/2T0C
Tr/TI0T

East Fenland Huntingdonshire South
Cambridgeshire

Cambridgeshire

Cambridge

9T/5T0C

image215.png
75 and over

14,000
12,000
10,000
8,000
6,000

59pos|da Uoissiwpe Jo Jaquny

4,000

2,000

0

9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C
Tr/TI0T

9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C
Tr/TI0T

9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C
Tr/TI0T

9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C
Tr/TI0T

9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C
Tr/TI0T

East Fenland Huntingdonshire South
Cambridgeshire

Cambridgeshire

Cambridge

image216.png
Under 75

8
g

Cambridgeshire average

2
3
=

8 8 8
m &«

000°T 12d ¥sva

2
3
]

100

B ov/stoc

ST/vT0T
v1/eT0C
€T/2T0C
Tr/TI0T

9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C
Tr/TI0T

9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C
Tr/TI0T

9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C
Tr/TI0T

9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C
Tr/TI0T

50
0

East Fenland Huntingdonshire South
Cambridgeshire

Cambridgeshire

Cambridge

image217.png
75 and over

I st
[po
g
I <1/

I <o

9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C
Tr/TI0T

Cambridgeshire average

9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C
Tr/TI0T

9T/5T0C
ST/vT0T
v1/eT0C

I ¢1/7T07
o

Tr/TI0T

|
9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C
Tr/TI0T

8 3 8

3
E

g 8828 °

& =

25(
15

000°T 12d ¥sva

East Fenland Huntingdonshire South
Cambridgeshire

Cambridgeshire

Cambridge

image11.emf
624,180

628,750

633,000

640,760

648,310

610,000

615,000

620,000

625,000

630,000

635,000

640,000

645,000

650,000

655,000

2011 2012 2013 2014 2015

Popualtion (number of people)

Year

image218.emf
Number of

attendances

DASR per

1,000

Number of

attendances

DASR per

1,000

Number of

attendances

DASR per

1,000

Cambridge 34,268 269 33,334 263.0 761 4.6

East Cambridgeshire 30,357 351 15,922 185.4 14,375 165.1

Fenland 41,864 421 23,030 228.9 18,781 192.0

Huntingdonshire 46,236 268 42,709 247.7 3,388 19.4

South Cambridgeshire 37,489 245 36,082 235.5 1,246 8.3

Cambridgeshire 190,214 292 151,077 232.3 38,551 59.0

Area

All departments 24-hour consultant led Minor injuries units

image219.emf
Statistically significantly lower than the Cambridgeshire average

Statistically similar to the Cambridgeshire average

Statistically significantly higher than the Cambridgeshire average

image220.png
Crude rate per 1,000

800

700

600

500

400

300

200

1

8

0

llllllllllllllllllll

> > o LRI RFE S
[CRrd i o b«« <
$ A *o“ e o <a°‘ &0 SERCEE A

Age group (years)

B 24-hour consultant-led % Minor injuries units

image221.emf
Statistically significantly lower than the all-age average

Statisticaly similar to the all-age average

Statistically significantly higher than the all-age average

image222.png
24-hour consultant-led A&E

9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C
(4741714

9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C
Tr/TI0T

9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C
Tr/TI0T

9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C
Tr/TI0T

9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C

N
g
=
=
3
&

45,000
40,000
35,000
30,000
25,000
20,000

S22UBPUBLIE JO JAqUINN

15,000

10,000

5,000

0

East Fenland Huntingdonshire South
Cambridgeshire

Cambridgeshire

Cambridge

image223.png
Minor injuries units

45,000
40,000
35,000
30,000
25,000
20,000

S22UBPUBLIE JO JAqUINN

15,000

10,000

5,000

0

9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C
Tr/TI0T

9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C
Tr/TI0T

9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C
Tr/TI0T

9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C
Tr/TI0T

9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C
Tr/TI0T

East Fenland Huntingdonshire South
Cambridgeshire

Cambridgeshire

Cambridge

image224.png
Cambridgeshire average

ol

24-hour consultant-led A&E

300

9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C
Tr/TI0T

9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C
Tr/TI0T

9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C
Tr/TI0T

9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C
Tr/TI0T

9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C
Tr/TI0T

250
200
150
100
50
0

000°T 12d ¥sva

East Fenland Huntingdonshire South
Cambridgeshire

Cambridgeshire

Cambridge

image225.png
ts

inor Injuries uni

M

8
&

Cambridgeshire average

3 8 R
I S

000°T 12d ¥sva

&

I O

———

50

0

9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C
Tr/TI0T

9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C
Tr/TI0T

9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C
Tr/TI0T

9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C
Tr/TI0T

9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C
Tr/TI0T

East Fenland Huntingdonshire South
Cambridgeshire

Cambridgeshire

Cambridge

image226.emf
Social care-related quality of life score (%)

1

2015/16 19.1 19.2

-

Proportion of people who use services who have control over daily life (%)

1

2015/16 76.6 80.0

-

Proportion of people who use services who receive self-directed support (%)

2

2015/16 86.9 93.4

-

Proportion of carers who receive self-directed support (%)

2

2015/16 77.7 86.5

-

Proportion of people who use services who receive direct payments (%)

2

2015/16 28.1 23.6

-

Proportion of carers who receive direct payments (%)

2

2015/16 67.4 86.5

-

Proportion of adults with a learning disability in paid employment (%)

2

2015/16 5.8 2.5

-

Proportion of adults in contact with secondary mental health services in paid employment

(%)

2

2015/16 6.7 5.7

-

Proportion of adults with a learning disability who live in their own home or with their

family (%)

2

2015/16 75.4 69.9

-

Proportion of adults in contact with secondary mental health services living

independently, with or without support (%)

2

2015/16 58.6 50.3

-

Proportion of people who use services who reported that they had as much social contact

as they would like (%)

1

2015/16 45.4 46.4

-

Long-term support needs of younger adults (aged 18-64) met by admission to residential

and nursing care homes, per 100,000 population

2

2015/16 13.3 3.3

-

Long-term support needs of older adults (aged 65 and over) met by admission to residential

and nursing care homes, per 100,000 population

2

2015/16 628.2 561.0

-

Proportion of older people (aged 65 and over) who were still at home 91 days after

discharge from hospital into reablement/rehabilitation services (%)

2

2015/16 82.7 71.8

-

Proportion of older people (aged 65 and over) who received reablement/rehabilitation

services after discharge from hospital (%)

2

2015/16 2.9 3.1

-

Total delayed transfers of care from hospital, per 100,000 population

1

2015/16 12.1 14.8

→6

Delayed transfers of care from hospital that are attributable to adult social care, per

100,000 population

1

2015/16 4.7 4.4

→6

Outcome of short-term services: sequel to service was either no ongoing support or support

of a lower level (%)

2

2015/16 75.8 93.5

-

Overall satisfaction of people who use services with their care and support (%)

1

2015/16 64.4 64.7

-

Proportion of people who use services who find it easy to find information about support

(%)

1

2015/16 73.5 72.4

-

Proportion of people who use services who feel safe (%)

1

2015/16 69.2 68.9

-

Proportion of people who use services who say that those services have made them feel

safe and secure (%)

1

2015/16 85.4 81.9

-

Enhancing people's

quality of life

Delaying & reducing the

need for care & Support

Safeguarding vulnerable

adults

Positive experience of

care and support

Period

England

value

Cambs

value

Cambs recent

trend

Category Indicator

image227.emf
Cambridgeshire lower than England (not statistically assessed)

Cambridgeshire higher than England (not statistically assessed)

Statistically significantly better than the England average

Statistically similar to the England average

Statistically significantly worse than the England average

image12.emf
0.0%

1.0%

2.0%

3.0%

4.0%

5.0%

6.0%

7.0%

East

Cambridgeshire

Huntingdonshire Fenland South

Cambridgeshire

Cambridge

Percentage change

Districts Cambridgeshire

image228.emf
↑ n

Getting better - increase (number of years on which trend based)

→ n

No significant change (number of years on which trend based)

↓ n

Getting worse - decrease (number of years on which trend based)

image229.emf
Males Females Males Females

Cambridge 80.3 84.1 9.3 7.4

East Cambridgeshire 81.6 84.8 3.9 1.5

Fenland 78.6 82.6 5.9 1.0

Huntingdonshire 81.0 84.7 3.9 5.3

South Cambridgeshire 82.1 85.2 3.9 0.7

Cambridgeshire 80.9 84.4 6.0 4.7

England 79.5 83.1 n/a n/a

Life expectancy (years)

Area

Gap in LE between the least

and most deprived (years)*

image230.emf
Statistically significantly better than the England average

Statistically similar to the England average

Statistically significantly worse than the England average

image231.emf
Males Females

Cambridgeshire 65.7 67.3

England 63.4 64.1

Area

Years

image232.emf
74

76

78

80

82

84

86

2001 - 03 2002 - 04 2003 - 05 2004 - 06 2005 - 07 2006 - 08 2007 - 09 2008 - 10 2009 - 11 2010 - 12 2011 - 13 2012 - 14 2013 - 15 2001 - 03 2002 - 04 2003 - 05 2004 - 06 2005 - 07 2006 - 08 2007 - 09 2008 - 10 2009 - 11 2010 - 12 2011 - 13 2012 - 14 2013 - 15

Males Females

Years

Cambridgeshire England Fenland

image233.emf
●

Statistically significantly better than the England average

●

Statistically similar to the England average

●

Statistically significantly worse than the England average

image234.emf
Sex District Ward

Deprivation

quintile**

Years

Males Fenland Staithe 1 - Most deprived 68.0

Fenland Clarkson 1 - Most deprived 72.8

Huntingdonshire Huntingdon West 4 76.1

Fenland Waterlees Village 1 - Most deprived 76.2

Cambridge King's Hedges 1 - Most deprived 76.5

Cambridge East Chesterton 2 77.2

Cambridge Coleridge 3 77.4

Females Fenland Staithe 1 - Most deprived 76.7

Fenland Birch 1 - Most deprived 78.4

Huntingdonshire Huntingdon West 4 78.6

Fenland Benwick, Coates & Eastrea 2 78.9

Fenland Doddington & Wimblington 2 79.7

East Cambridgeshire Bottisham 4 79.8

Cambridge King's Hedges 1 - Most deprived 80.0

Cambridge Coleridge 3 80.6

Huntingdonshire Upwood and The Raveleys 3 80.8

Huntingdonshire Huntingdon East 2 81.3

image235.emf
Number of

deaths

DASR per

100,000

Number of

deaths

DASR per

100,000

Cambridge 2,558 901 686 296

East Cambridgeshire 2,136 847 644 276

Fenland 3,315 1,012 1,070 379

Huntingdonshire 4,113 855 1,277 269

South Cambridgeshire 3,535 795 970 239

Cambridgeshire 15,657 873 4,647 284

Area

All ages Under 75s

image13.emf
ONS mid 2016 CCCRG 2016 Diff (+/-)

(estimate) (forecast) (RG-ONS)

Cambridge 131,799 134,080 +2,281

East Cambridgeshire 87,825 86,580 -1,245

Fenland 100,182 99,200 -982

Huntingdonshire 175,666 176,590 +924

South Cambridgeshire 156,468 155,660 -808

Cambridgeshire 651,940 652,110 +170

Area

image236.emf
Statistically significantly better than the Cambridgeshire average

Statistically similar to the Cambridgeshire average

Statistically significantly worse than the Cambridgeshire average

image237.png
1,250

1,150

1,050

2 2 2 2 3
3 3 3 3 3
® © K 8

000°00T 42d ¥Sva

2
3
<

2
3
=

2
3
<

9T-¥10T

ST-€T0C

Y1-210T

€T-TT0T

TT-0T0T

T1-600C

0T-800C

60-200C

80-900C

9T-¥10T

ST-€T0C

Y1-210T

€T-TT0T

TT-0T0T

T1-600C

0T-800C

60-200C

80-900C

Under 75s

All ages

—e—Fenland

Cambridgeshire

image238.emf
● Statistically significantly better than the Cambridgeshire average

● Statistically similar to the Cambridgeshire average

● Statistically significantly worse than the Cambridgeshire average

image239.emf
Number of

deaths

DASR per

100,000

Number of

deaths

DASR per

100,000

1 - Most deprived 3,854 1,018 1,255 384

2 3,468 913 1,003 284

3 3,161 898 931 280

4 3,020 788 854 247

5 - Least deprived 2,154 724 604 218

Cambridgeshire 15,657 873 4,647 284

Under 75s All ages

Deprivation quintile

image240.png
1,150
1050 @

2
3
*

2 2 9 9 9
33 3 B 3
© R 8 i <

000°00T 42d ¥Sva

2
3
=

2
3
<

2
3
]

9T-¥10T

ST-€T0C

Y1-210T

€T-TT0T

TT-0T0T

T1-600C

0T-800C

60-200C

80-900C

9T-¥10T

ST-€T0C

Y1-210T

€T-TT0T

TT-0T0T

T1-600C

0T-800C

60-200C

80-900C

Under 75s

All ages

Second most deprived 20%

®— Most deprived 20% = ®

Cambridgeshire

image241.emf
District Ward

Number

of deaths

DASR per

100,000

Fenland Staithe 49 761

Huntingdonshire Huntingdon West 66 558

Fenland Waterlees Village 67 510

Fenland Octavia Hill 71 507

Huntingdonshire Huntingdon North 57 491

Fenland Birch 35 481

Fenland Clarkson 27 471

East Cambridgeshire Bottisham 56 465

Fenland Benwick, Coates & Eastrea 58 454

Cambridge King's Hedges 76 453

Fenland March North 89 431

Fenland Medworth 31 424

Cambridge Abbey 72 380

Fenland March East 88 380

Huntingdonshire Huntingdon East 93 355

image242.png
sque)
sque) anos

SNy

sque) 1se3

| sque)
sque) anos

SNy

i sque) 1se3

' squey
“ sque) anos
1 sjuny

“ sque) 1se3

1

aBpuquien

aBpuquien

_ I

1 aBpuquie

Persons

Females

Males

] o o o =) o
8 & @ R 3 ol

afejuaoiad pasipiepuels-ade Aj10ai1q

—==-England average - females = England average - persons

— = England average - males

image243.png
Directly age-standardised percentage of the population reporting good
or very good health, by ward, Cambridgeshire, 2011

Directly age-standardised %
[e9s50 10 9252 (23)
[8848 to 8958 (24
[s6.98 0 88.47 (26)
I 551 o 8697 (25)
I 7576 to 8460 (25)

[Joistrict

|:| Ward Source: 2011 Census - Table DC3302EW. Office for National Statistics © Crown Copyright 2012
Age-standardised percentages calculated by Cambridgeshire County Council Public Health Intelligence
© Crown copyright and database rights (2013) Ordnance Survey 100023205

image244.png
sque) yinos

Persons

puejuay

squie) ise3

sque) yinos

puejuay

Females

squie) ise3

adplqued

sque) yinos

Males

puejuay

squie) ise3

20

a8ejuadiad pasipiepuess:

-a5e Aj10211q

England average - persons

= === England average - females

= = England average - males

image245.png
Directly age-standardised %
I 432 o 19.05 (26)
I 242 o 1431 (24)
- 110 to 1241 (23)
[]1042 10 1109 (23)
[1 7stw104 @

[Joistrict

I:l Ward Source: 2011 Census - Table DC3302EW. Office for National Statistics © Crown Copyright 2012
Age-standardised percentages calculated by Cambridgeshire County Council Public Health Intelligence
© Crown copyright and database rights (2013) Ordnance Survey 100023205

image246.emf
Underlying cause of death

Average annual

number of deaths

Percentage

Cancer 1,493 28.6

Cardiovascular disease 1,383 26.5

Respiratory disease 646 12.4

Dementia and Alzheimer's 623 11.9

Other conditions 1,074 20.6

Total 5,219 100.0

image247.emf
Number of

deaths

DASR per

100,000

Number of

deaths

DASR per

100,000

Cambridge 761 268 169 77

East Cambridgeshire 587 233 152 65

Fenland 817 249 227 80

Huntingdonshire 1,051 219 281 59

South Cambridgeshire 932 210 188 46

Cambridgeshire 4,148 231 1,017 63

Area

All ages Under 75s

image248.png
8
g

[}
4
s g

o

2
3
=

8 & 8 R
d & 8 4

000°00T 42d ¥Sva

&

50

9T-¥10T

ST-€T0C

Y1-210T

€T-TT0T

TT-0T0T

T1-600C

0T-800C

60-200C

80-900C

9T-¥10T

ST-€T0C

Y1-210T

€T-TT0T

TT-0T0T

T1-600C

0T-800C

60-200C

80-900C

Under 75s

All ages

Fenland

Cambridge

Cambridgeshire

image249.emf
Number of

deaths

DASR per

100,000

Number of

deaths

DASR per

100,000

1 - Most deprived 974 257 275 85

2 913 241 209 60

3 872 249 236 73

4 817 212 177 51

5 - Least deprived 572 193 120 44

Cambridgeshire 4,148 231 1,017 63

Deprivation quintile

All ages Under 75s

image250.png
400

8
&

8
8

000°00T 42d ¥Sva

uooo_g“_‘_'

100

9T-¥10T

ST-€T0C

Y1-210T

€T-TT0T

TT-0T0T

T1-600C

0T-800C

60-200C

80-900C

9T-¥10T

ST-€T0C

Y1-210T

€T-TT0T

TT-0T0T

T1-600C

0T-800C

60-200C

80-900C

Under 75s

All ages

Middle 20%

Most deprived 20%

Cambridgeshire

image251.emf
District Ward

Number

of deaths

DASR per

100,000

Cambridge East Chesterton 21 120

Cambridge King's Hedges 21 129

Cambridge Romsey 14 121

East Cambridgeshire Bottisham 18 149

East Cambridgeshire Soham South 19 107

Huntingdonshire Huntingdon West 17 148

Fenland Benwick, Coates & Eastrea 17 126

Fenland Elm & Christchurch 18 107

Fenland Octavia Hill 20 149

Fenland Staithe 10 163

Fenland Waterlees Village 15 115

image252.emf
Number of

deaths

DASR per

100,000

Number of

deaths

DASR per

100,000

Cambridge 628 239 255 115

East Cambridgeshire 625 248 277 119

Fenland 943 289 424 148

Huntingdonshire 1,213 248 564 119

South Cambridgeshire 1,070 241 446 110

Cambridgeshire 4,479 252 1,966 121

Area

All ages Under 75s

image253.png
8
&

2
2
&

=)
3
~

9T-¥10T
ST-€T0C
Y1-210T
€T-TT0T
TT-0T0T
T1-600C
0T-800C
60-200C

80-900C

9T-¥10T
ST-€T0C
Y1-210T
€T-TT0T
TT-0T0T
T1-600C
0T-800C
60-200C

80-9007
§ R 888 8 8 8
NI

000°00T 42d ¥Sva

Under 75s

All ages

—e—Fenland

Cambridgeshire

image254.emf
Number of

deaths

DASR per

100,000

Number of

deaths

DASR per

100,000

1 - Most deprived 1,051 285 474 147

2 965 255 432 123

3 852 245 379 115

4 924 243 383 111

5 - Least deprived 687 230 298 107

Cambridgeshire 4,479 252 1,966 121

Deprivation quintile

All ages Under 75s

image255.png
o
I
o

8
&

2
2
&

9T-¥10T
ST-€T0C
Y1-210T
€T-TT0T
TT-0T0T
T1-600C
0T-800C
60-200C

80-900C

9T-¥10T
ST-€T0C
Y1-210T
€T-TT0T
TT-0T0T
T1-600C
0T-800C
60-200C

80-9007
8393888888
SIS IS IS

000°00T 42d ¥Sva

Under 75s

All ages

—e— Most deprived 20%

Cambridgeshire

image256.emf
District Ward

Number

of deaths

DASR per

100,000

Huntingdonshire Huntingdon North 22 223

Fenland Waterlees Village 27 216

Fenland Roman Bank 44 180

Fenland March North 35 174

image257.emf
Number of

deaths

DASR per

100,000

Number of

deaths

DASR per

100,000

Cambridge 234 81 40 19

East Cambridgeshire 235 93 56 24

Fenland 486 145 111 38

Huntingdonshire 580 122 109 23

South Cambridgeshire 403 90 71 17

Cambridgeshire 1,938 108 387 24

Area

All ages Under 75s

image258.png
180

=)
3
=

140

8 8 8 8
-t

000°00T 42d ¥Sva

o
<

 mreasSTra

o
&

o

9T-¥10T

ST-€T0C

Y1-210T

€T-TT0T

TT-0T0T

T1-600C

0T-800C

60-200C

80-900C

9T-¥10T

ST-€T0C

Y1-210T

€T-TT0T

TT-0T0T

T1-600C

0T-800C

60-200C

80-900C

Under 75s

All ages

Huntingdonshire

Fenland

Cambridgeshire

image259.emf
Number of

deaths

DASR per

100,000

Number of

deaths

DASR per

100,000

1 - Most deprived 512 134 121 37

2 442 117 89 26

3 365 106 57 18

4 366 96 77 22

5 - Least deprived 253 86 43 16

Cambridgeshire 1,938 108 387 24

Deprivation quintile

All ages Under 75s

image260.png
180

160

140

8§ 8 8 8
S S

000°00T 42d ¥Sva

o
<

o
&

o

9T-¥10T

ST-€T0C

Y1-210T

€T-TT0T

TT-0T0T

T1-600C

0T-800C

60-200C

80-900C

9T-¥10T

ST-€T0C

Y1-210T

€T-TT0T

TT-0T0T

T1-600C

0T-800C

60-200C

80-900C

Under 75s

All ages

—e— Most deprived 20%

Cambridgeshire

image261.emf
District Ward

Number

of deaths

DASR per

100,000

Fenland Staithe 20 372

Fenland Clarkson 18 234

Fenland Slade Lode 13 234

East Cambridgeshire Bottisham 40 221

Fenland St Andrews 27 205

Huntingdonshire Ramsey 50 204

Huntingdonshire Huntingdon West 27 199

Fenland Kirkgate 18 192

Fenland Benwick, Coates & Eastrea 21 191

Fenland Bassenhally 31 187

Fenland March North 37 156

image262.emf
Number of

deaths

DASR per

100,000

Number of

deaths

DASR per

100,000

Cambridge 404 131.4 14 6.9

East Cambridgeshire 238 93.1 12 5.1

Fenland 346 102.6 24 8.2

Huntingdonshire 455 96.7 22 4.7

South Cambridgeshire 427 94.5 16 4.2

Cambridgeshire 1,870 102.3 88 5.5

Area

All ages Under 75s

image263.png
160

140

120

8 & 8
S

000°00T 42d ¥Sva

o
<

o
&

9T-¥10T

ST-€T0C

Y1-210T

€T-TT0T

9T-¥10T

ST-€T0C

Y1-210T

€T-TT0T

Under 75s

All ages

@ Cambridge

Cambridgeshire

image264.emf
Number of

deaths

DASR per

100,000

Number of

deaths

DASR per

100,000

1 - Most deprived 471 121 30 10

2 411 108 18 5

3 446 126 21 7

4 311 80 10 3

5 - Least deprived 231 78 9 3

Cambridgeshire 1,870 103 88 6

Deprivation quintile

All ages Under 75s

image265.png
g€ § 8 8 8 ¢
S 8 =

000°00T 42d ¥Sva

o
&

9T-¥10T

ST-€T0C

Y1-210T

€T-TT0T

9T-¥10T

ST-€T0C

Y1-210T

€T-TT0T

Under 75s

All ages

= @ = Middle 20%

~——&—— Most deprived 20%

Cambridgeshire

image266.emf
District Ward

Number

of deaths

DASR per

100,000

Fenland Staithe 56 1094

South Cambridgeshire Caldecote 35 683

Huntingdonshire Huntingdon West 59 401

East Cambridgeshire Bottisham 77 371

Fenland Benwick, Coates & Eastrea 32 367

Cambridge King's Hedges 83 350

Huntingdonshire Huntingdon East 89 265

Cambridge Coleridge 62 243

Fenland Kirkgate 22 226

Cambridge West Chesterton 52 217

Cambridge East Chesterton 60 214

South Cambridgeshire Meldreth 20 213

South Cambridgeshire Histon and Impington 83 208

South Cambridgeshire Linton 37 181

South Cambridgeshire Cottenham 57 180

Cambridge Trumpington 49 176

Huntingdonshire Sawtry 31 157

Fenland March West 50 148

image267.emf
Joint Strategic Needs Assessment

in Cambridgeshire

2007

• Children and young people

• Older people

• Physical and sensory impairment

and LTC

• Adults of working age: prevention of

ill health

• Adults with learning disabilities

• Adults with mental health problems

2008

• Community views

2009

• Migrant workers

• Homelessness and at

risk of homelessness

2010

• Children and young people

(refresh)

• Older people including dementia

(refresh)

• Mental health (refresh)

• New communities

• Travellers

2011

• Prevention of ill health in

adults of working age

(refresh)

• Health profiles for GP

commissioners and local

authorities

2013

• Housing & health

• Armed Forces

• Physical and learning disability

through the life course (refresh)

• Prevention of ill-health in older

people

• The mental health of children &

young people in Cambridgeshire

2014

• Carers

• Older people’s mental

health

• Primary prevention of

ill health in older

people

• Autism, personality

disorder & dual

diagnosis.

2012

• Older people’s service &

financial review

2016

• New Housing

Developments & the

Built Environment

• Migrant and Refugee

• Drug and Alcohol

• Vulnerable Children

and Families

• Transport and Health

• Long Term Conditions

2015

image14.emf
Year Abs change % change

2016 2021 2026 2031 2036 2016-2036 2016-2036

Cambridge 134,080 148,500 154,510 156,240 157,810 +23,730 17.7%

East Cambridgeshire 86,580 92,630 103,580 108,050 108,610 +22,030 25.4%

Fenland 99,200 107,630 113,260 116,180 118,590 +19,390 19.5%

Huntingdonshire 176,590 189,440 203,100 212,620 217,710 +41,120 23.3%

South Cambridgeshire 155,660 169,800 184,500 192,840 200,480 +44,820 28.8%

Cambridgeshire 652,110 708,000 758,950 785,930 803,200 +151,090 23.2%

Area

image15.emf
Year Abs change % change

2016 2021 2026 2031 2036 2016-2036 2016-2036

Cambridge 131,200 134,500 138,300 142,800 145,900 +14,700 11.2%

East Cambridgeshire 88,800 93,800 98,100 101,500 104,600 +15,800 17.8%

Fenland 99,300 102,800 106,400 109,600 112,700 +13,400 13.5%

Huntingdonshire 176,600 184,300 191,700 198,100 203,800 +27,200 15.4%

South Cambridgeshire 157,100 166,400 174,400 180,900 186,500 +29,400 18.7%

Cambridgeshire 653,000 681,900 708,800 732,900 753,500 +100,500 15.4%

Area

image16.emf
Year - CCCRG minus ONS

Absolute

difference

(RG-ONS)

% point

difference

(RG-ONS)

2016 2021 2026 2031 2036 2016-2036 2016-2036

Cambridge +2,880 +14,000 +16,210 +13,440 +11,910 +9,030 6.5%

East Cambridgeshire -2,220 -1,170 +5,480 +6,550 +4,010 +6,230 7.7%

Fenland -100 +4,830 +6,860 +6,580 +5,890 +5,990 6.1%

Huntingdonshire -10 +5,140 +11,400 +14,520 +13,910 +13,920 7.9%

South Cambridgeshire -1,440 +3,400 +10,100 +11,940 +13,980 +15,420 10.1%

Cambridgeshire -890 +26,100 +50,150 +53,030 +49,700 +50,590 7.8%

Area

image17.emf
652,110 (CCCRG)

803,200 (CCCRG)

653,000 (ONS)

753,500 (ONS)

600,000

650,000

700,000

750,000

800,000

850,000

2016 2021 2026 2031 2036

Population (number of people)

Year

Cambridgeshire - CCCRG Cambridgeshire - ONS

image18.emf
0

5,000

10,000

15,000

20,000

25,000

30,000

35,000

40,000

45,000

50,000

Cambridge East

Cambridgeshire

Fenland Huntingdonshire South

Cambridgeshire

Change in population size (number)

CCCRG ONS

0%

5%

10%

15%

20%

25%

30%

35%

Cambridge East

Cambridgeshire

Fenland Huntingdonshire South

Cambridgeshire

Change in population size (%)

CCCRG ONS CCCRG Cambridgeshire ONS Cambridgeshire

image19.emf
Year Absolute change % change

2016 2021 2026 2016-2021 2021-2026 2016-2026 2016-2021 2021-2026 2016-2026

Cambridge ONS 131,200 134,500 138,300 +3,300 +3,800 +7,100 2.5% 2.8% 5.4%

East Cambridgeshire ONS 88,800 93,800 98,100 +5,000 +4,300 +9,300 5.6% 4.6% 10.5%

Fenland ONS 99,300 102,800 106,400 +3,500 +3,600 +7,100 3.5% 3.5% 7.2%

Huntingdonshire ONS 176,600 184,300 191,700 +7,700 +7,400 +15,100 4.4% 4.0% 8.6%

South Cambridgeshire ONS 157,100 166,400 174,400 +9,300 +8,000 +17,300 5.9% 4.8% 11.0%

Cambridgeshire ONS 653,000 681,900 708,800 +28,900 +26,900 +55,800 4.4% 3.9% 8.5%

Year Absolute change % change

2016 2021 2026 2016-2021 2021-2026 2016-2026 2016-2021 2021-2026 2016-2026

Cambridge CCCRG 134,080 148,500 154,510 +14,420 +6,010 +20,430 10.8% 4.0% 15.2%

East Cambridgeshire CCCRG 86,580 92,630 103,580 +6,050 +10,950 +17,000 7.0% 11.8% 19.6%

Fenland CCCRG 99,200 107,630 113,260 +8,430 +5,630 +14,060 8.5% 5.2% 14.2%

Huntingdonshire CCCRG 176,590 189,440 203,100 +12,850 +13,660 +26,510 7.3% 7.2% 15.0%

South Cambridgeshire CCCRG 155,660 169,800 184,500 +14,140 +14,700 +28,840 9.1% 8.7% 18.5%

Cambridgeshire CCCRG 652,110 708,000 758,950 +55,890 +50,950 +106,840 8.6% 7.2% 16.4%

Year - CCCRG minus ONS Absolute change: CCCRG - ONS % change: percentage point diff RG - ONS

2016 2021 2026 2016-2021 2021-2026 2016-2026 2016-2021 2021-2026 2016-2026

Cambridge RG-ONS 2,880 14,000 16,210 +11,120 +2,210 +13,330 8.2% 1.2% 9.8%

East Cambridgeshire RG-ONS -2,220 -1,170 5,480 +1,050 +6,650 +7,700 1.4% 7.2% 9.2%

Fenland RG-ONS -100 4,830 6,860 +4,930 +2,030 +6,960 5.0% 1.7% 7.0%

Huntingdonshire RG-ONS -10 5,140 11,400 +5,150 +6,260 +11,410 2.9% 3.2% 6.5%

South Cambridgeshire RG-ONS -1,440 3,400 10,100 +4,840 +6,700 +11,540 3.2% 3.8% 7.5%

Cambridgeshire RG-ONS -890 26,100 50,150 +26,990 +24,050 +51,040 4.1% 3.3% 7.8%

Area

Area

Source

Source

Area Source

image20.emf
0

5,000

10,000

15,000

20,000

25,000

30,000

35,000

Cambridge East

Cambridgeshire

Fenland Huntingdonshire South

Cambridgeshire

Change in population size (number)

CCCRG ONS

0%

5%

10%

15%

20%

25%

Cambridge East

Cambridgeshire

Fenland Huntingdonshire South

Cambridgeshire

Change in population size (%)

CCCRG ONS CCCRG Cambridgeshire ONS Cambridgeshire

image21.emf
Year Absolute change % change

2016 2021 2026 2016-2021 2021-2026 2016-2026 2016-2021 2021-2026 2016-2026

Cambridge 134,080 148,500 154,510 +14,420 +6,010 +20,430 10.8% 4.0% 15.2%

East Cambridgeshire 86,580 92,630 103,580 +6,050 +10,950 +17,000 7.0% 11.8% 19.6%

Fenland 99,200 107,630 113,260 +8,430 +5,630 +14,060 8.5% 5.2% 14.2%

Huntingdonshire 176,590 189,440 203,100 +12,850 +13,660 +26,510 7.3% 7.2% 15.0%

South Cambridgeshire 155,660 169,800 184,500 +14,140 +14,700 +28,840 9.1% 8.7% 18.5%

Cambridgeshire 652,110 708,000 758,950 +55,890 +50,950 +106,840 8.6% 7.2% 16.4%

Area

image22.emf
0

5,000

10,000

15,000

20,000

25,000

30,000

35,000

Cambridge East

Cambridgeshire

Fenland Huntingdonshire South

Cambridgeshire

Change in population size (number)

2016-2021 2021-2026 2016-2026

0%

5%

10%

15%

20%

25%

Fenland Huntingdonshire Cambridge South

Cambridgeshire

East

Cambridgeshire

Change in population size (%)

Districts 2016-2026 Cambridgehire 2016-2026

0%

2%

4%

6%

8%

10%

12%

East

Cambridgeshire

Huntingdonshire Fenland South

Cambridgeshire

Cambridge

Change in population size (%)

Districts 2016-2021 Cambridgeshire 2016-2021

image23.emf
Year Absolute change % change

2016 2021 2026 2016-20212021-20262016-20262016-20212021-20262016-2026

Cambridgeshire CCCRG 119,420 130,550 139,030 +11,130 +8,480 +19,610 9.3% 6.5% 16.4%

Cambridgeshire ONS 119,589 126,753 129,073 +7,164 +2,319 +9,484 6.0% 1.8% 7.9%

Difference (RG - ONS) - -169 +3,797 +9,957 +3,966 +6,161 +10,126 3.3% 4.7% 8.5%

16 to 64 - ONS v RG

Year Absolute change % change

2016 2021 2026 2016-20212021-20262016-20262016-20212021-20262016-2026

Cambridgeshire CCCRG 413,620 442,440 465,410 +28,820 +22,970 +51,790 7.0% 5.2% 12.5%

Cambridgeshire ONS 414,027 421,703 429,894 +7,676 +8,191 +15,867 1.9% 1.9% 3.8%

Difference (RG - ONS) - -407 +20,737 +35,516 +21,144 +14,779 +35,923 5.1% 3.2% 8.7%

65+ - ONS v RG

Year Absolute change % change

2016 2021 2026 2016-20212021-20262016-20262016-20212021-20262016-2026

Cambridgeshire CCCRG 119,070 135,010 154,510 +15,940 +19,500 +35,440 13.4% 14.4% 29.8%

Cambridgeshire ONS 119,392 133,407 149,841 +14,015 +16,434 +30,449 11.7% 12.3% 25.5%

Difference (RG - ONS) - -322 +1,603 +4,669 +1,925 +3,066 +4,991 1.6% 2.1% 4.3%

75+ - ONS v RG

Year Absolute change % change

2016 2021 2026 2016-20212021-20262016-20262016-20212021-20262016-2026

Cambridgeshire CCCRG 53,060 64,600 80,970 +11,540 +16,370 +27,910 21.7% 25.3% 52.6%

Cambridgeshire ONS 53,224 63,869 78,810 +10,644 +14,942 +25,586 20.0% 23.4% 48.1%

Difference (RG - ONS) - -164 +731 +2,160 +896 +1,428 +2,324 1.7% 1.9% 4.5%

75 years and over Source

Under 16 years Source

16 to 64 years Source

65 years and over Source

image24.emf
0%

2%

4%

6%

8%

10%

12%

14%

16%

18%

2016-2021 2021-2026 2016-2026

Proportional change in population size

(%)

Under 16 years

Cambridgeshire CCCRG Cambridgeshire ONS

0%

2%

4%

6%

8%

10%

12%

14%

2016-2021 2021-2026 2016-2026

Proportional change in population size

(%)

16 to 64 years

Cambridgeshire CCCRG Cambridgeshire ONS

0%

5%

10%

15%

20%

25%

30%

35%

2016-2021 2021-2026 2016-2026

Proportional change in population size

(%)

65+ years

Cambridgeshire CCCRG Cambridgeshire ONS

0%

10%

20%

30%

40%

50%

60%

2016-2021 2021-2026 2016-2026

Proportional change in population size

(%)

75+ years

Cambridgeshire CCCRG Cambridgeshire ONS

image25.emf
0%

1%

2%

3%

4%

5%

6%

7%

8%

9%

10%

Under 16 16 to 64 65+ 75+

Percentage point difference (%)

Age group (years)

image26.emf
Year Absolute change % change

2016 2021 2026 2016-20212021-20262016-20262016-20212021-20262016-2026

Cambridge 20,510 23,510 24,550 +3,000 +1,040 +4,040 14.6% 4.4% 19.7%

East Cambridgeshire 17,050 18,340 20,120 +1,290 +1,780 +3,070 7.6% 9.7% 18.0%

Fenland 17,800 19,410 20,210 +1,610 +800 +2,410 9.0% 4.1% 13.5%

Huntingdonshire 33,030 35,490 37,950 +2,460 +2,460 +4,920 7.4% 6.9% 14.9%

South Cambridgeshire 31,030 33,800 36,200 +2,770 +2,400 +5,170 8.9% 7.1% 16.7%

Cambridgeshire 119,420 130,550 139,030 +11,130 +8,480 +19,610 9.3% 6.5% 16.4%

Area

image27.emf
0

1,000

2,000

3,000

4,000

5,000

6,000

Cambridge East

Cambridgeshire

Fenland Huntingdonshire South

Cambridgeshire

Change in population size (number)

2016-2021 2021-2026 2016-2026

0%

5%

10%

15%

20%

25%

Fenland Huntingdonshire South

Cambridgeshire

East

Cambridgeshire

Cambridge

Change in population size (%)

Districts 2016-2026 Cambridgeshire 2016-2026

0%

2%

4%

6%

8%

10%

12%

14%

16%

Huntingdonshire East

Cambridgeshire

South

Cambridgeshire

Fenland Cambridge

Change in population size (%)

Districts 2016-2021 Cambridgeshire 2016-2021

image28.emf
Year Absolute change % change

2016 2021 2026 2016-20212021-20262016-20262016-20212021-20262016-2026

Cambridge 97,370 106,720 109,390 +9,350 +2,670 +12,020 9.6% 2.5% 12.3%

East Cambridgeshire 52,520 55,120 61,110 +2,600 +5,990 +8,590 5.0% 10.9% 16.4%

Fenland 59,320 63,260 64,980 +3,940 +1,720 +5,660 6.6% 2.7% 9.5%

Huntingdonshire 109,340 114,710 119,780 +5,370 +5,070 +10,440 4.9% 4.4% 9.5%

South Cambridgeshire 95,070 102,630 110,150 +7,560 +7,520 +15,080 8.0% 7.3% 15.9%

Cambridgeshire 413,620 442,440 465,410 +28,820 +22,970 +51,790 7.0% 5.2% 12.5%

Area

image29.emf
0

2,000

4,000

6,000

8,000

10,000

12,000

14,000

16,000

Cambridge East

Cambridgeshire

Fenland Huntingdonshire South

Cambridgeshire

2016-2021 2021-2026 2016-2026

0%

2%

4%

6%

8%

10%

12%

14%

16%

18%

Fenland Huntingdonshire Cambridge South

Cambridgeshire

East

Cambridgeshire

Districts 2016-2026 Cambridgeshire 2016-2026

0%

2%

4%

6%

8%

10%

12%

Huntingdonshire East

Cambridgeshire

Fenland South

Cambridgeshire

Cambridge

Districts 2016-2021 Cambridgeshire 2016-2021

image30.emf
Year Absolute change % change

2016 2021 2026 2016-20212021-20262016-20262016-20212021-20262016-2026

Cambridge 16,200 18,270 20,570 +2,070 +2,300 +4,370 12.8% 12.6% 27.0%

East Cambridgeshire 17,010 19,170 22,350 +2,160 +3,180 +5,340 12.7% 16.6% 31.4%

Fenland 22,080 24,960 28,070 +2,880 +3,110 +5,990 13.0% 12.5% 27.1%

Huntingdonshire 34,220 39,240 45,370 +5,020 +6,130 +11,150 14.7% 15.6% 32.6%

South Cambridgeshire 29,560 33,370 38,150 +3,810 +4,780 +8,590 12.9% 14.3% 29.1%

Cambridgeshire 119,070 135,010 154,510 +15,940 +19,500 +35,440 13.4% 14.4% 29.8%

Area

image31.emf
0

2,000

4,000

6,000

8,000

10,000

12,000

Cambridge East

Cambridgeshire

Fenland Huntingdonshire South

Cambridgeshire

2016-2021 2021-2026 2016-2026

0%

5%

10%

15%

20%

25%

30%

35%

Cambridge Fenland South

Cambridgeshire

East

Cambridgeshire

Huntingdonshire

Districts 2016-2026 Cambridgeshire 2016-2026

0%

2%

4%

6%

8%

10%

12%

14%

16%

East

Cambridgeshire

Cambridge South

Cambridgeshire

Fenland Huntingdonshire

Districts 2016-2026 Cambridgeshire 2016-2026

image32.emf
Year Absolute change % change

2016 2021 2026 2016-20212021-20262016-20262016-20212021-20262016-2026

Cambridge 7,980 9,210 10,990 +1,230 +1,780 +3,010 15.4% 19.3% 37.7%

East Cambridgeshire 7,490 9,060 11,640 +1,570 +2,580 +4,150 21.0% 28.5% 55.4%

Fenland 10,050 11,780 14,380 +1,730 +2,600 +4,330 17.2% 22.1% 43.1%

Huntingdonshire 14,420 18,400 23,640 +3,980 +5,240 +9,220 27.6% 28.5% 63.9%

South Cambridgeshire 13,120 16,150 20,320 +3,030 +4,170 +7,200 23.1% 25.8% 54.9%

Cambridgeshire 53,060 64,600 80,970 +11,540 +16,370 +27,910 21.7% 25.3% 52.6%

Area

image33.emf
0

1,000

2,000

3,000

4,000

5,000

6,000

7,000

8,000

9,000

10,000

Cambridge East

Cambridgeshire

Fenland Huntingdonshire South

Cambridgeshire

2016-2021 2021-2026 2016-2026

0%

10%

20%

30%

40%

50%

60%

70%

Cambridge Fenland South

Cambridgeshire

East

Cambridgeshire

Huntingdonshire

Districts 2016-2026 Cambridgeshire 2016-2026

0%

5%

10%

15%

20%

25%

30%

Cambridge Fenland East

Cambridgeshire

South

Cambridgeshire

Huntingdonshire

Districts 2016-2021 Cambridgeshire 2016-2021

image34.emf
Year Absolute change % change

2016 2021 2026 2016-2021 2021-2026 2016-2026 2016-2021 2021-2026 2016-2026

Ely East Cambridgeshire 20,740 22,310 24,850 +1,570 +2,540 +4,110 7.6% 11.4% 19.8%

Littleport East Cambridgeshire 9,240 10,370 12,330 +1,130 +1,960 +3,090 12.2% 18.9% 33.4%

Soham East Cambridgeshire 12,830 14,220 17,580 +1,390 +3,360 +4,750 10.8% 23.6% 37.0%

Chatteris Fenland 10,780 12,330 13,460 +1,550 +1,130 +2,680 14.4% 9.2% 24.9%

March Fenland 23,010 24,560 27,440 +1,550 +2,880 +4,430 6.7% 11.7% 19.3%

Whittlesey Fenland 12,940 14,780 15,260 +1,840 +480 +2,320 14.2% 3.2% 17.9%

Wisbech Fenland 24,130 26,130 27,660 +2,000 +1,530 +3,530 8.3% 5.9% 14.6%

Huntingdon Huntingdonshire 25,080 26,170 28,270 +1,090 +2,100 +3,190 4.3% 8.0% 12.7%

St Ives Huntingdonshire 17,090 17,200 17,460 +110 +260 +370 0.6% 1.5% 2.2%

St Neots Huntingdonshire 33,430 36,050 39,870 +2,620 +3,820 +6,440 7.8% 10.6% 19.3%

All market towns All market towns 189,270 204,120 224,180 +14,850 +20,060 +34,910 7.8% 9.8% 18.4%

Cambridgeshire Cambridgeshire 652,110 708,000 758,950 +55,890 +50,950 +106,840 8.6% 7.2% 16.4%

Market town District

image35.emf
0

1,000

2,000

3,000

4,000

5,000

6,000

7,000

Ely Littleport Soham Chatteris March Whittlesey Wisbech Huntingdon St Ives St Neots

Change in population size (number)

2016-2021 2021-2026 2016-2026

0%

2%

4%

6%

8%

10%

12%

14%

16%

St Ives Huntingdon March Ely St Neots Wisbech Soham Littleport Whittlesey Chatteris

Change in population size (%)

Market towns 2016-2021 Cambridgeshire 2016-2021

0%

5%

10%

15%

20%

25%

30%

35%

40%

St Ives Huntingdon Wisbech Whittlesey March St Neots Ely Chatteris Littleport Soham

Change in population size (%)

Market towns 2016-2026 Cambridgeshire 2016-2026

image36.png
Percentage population change
(Number of wards)

50% to 170% (1)
25% t0 49% (13)
10% to 24% (25)

5%t09% (13)

0%t04% (39)

<0% (19)

image37.png

image38.png
Major Development Sites - Dwelling

Cambridgeshire and Peterborough Combined Authority Numbers

5\ : 1. Peterborough Urban Extensions 16,851
PETERBOROUGH 2016 Draft Local Plan Targets (to 2036) b
Housing Target: 27,625 (35.9% increase) ’ 2. Wh ittlesey 1 ,000
. Jobs Target: 22,024
% |Forecast GVA 2031(EEFM): £6452.7mill (35.3% increase) FENLAND Adopted Local Plan 2014 Targets (to 2031) 3. March 4,200
'l' Forecast Population 2031(EEFM): 226,264 (16.2% increase) Housing Target: 11,000 (26.1% increase)
E s] . Jobs Target: 7.200 4._ Wisbech Strategic Allocations & Growth 3,000
. - Forecast GVA 2031(EEFM): £1808.8mill (32.4% increase) Sites]
Forecast Population 2031(EEFM): 109,236 (10.3% increase) Possible New Garden Town 10,0007
y H
PETE:RB(?’ROUGH 'J 5. Chatteris 1,600
. y Downham'Market)
‘1 EAST CAMBRIDGESHIRE Adopted Local Plan 2015 Targets 6. Littleport 550
‘s) (to 2031)
Peterb h
et ?rouQ Housing Target: 11,500 (32.2% increase) 7.E y North 3,000
Jobs Target: 9,200
p Forecast GVA 2031(EEFM): £1805.8mill (33.8% increase) 8. Soham 1,620
P;UNTINGDONSHIRE Annual Monitoring I;eport 2016 Forecast Population 2031(EEFM): 103,710 (17.0% increase)
Targets (to 2036) 9.A Conbury 5,000
Housing Target: 21,000 (29.4% i L
ousing ar_ge Not A\,a(name, ér;qc,&e:‘se) 0. Wintringham Park 2,800
Jobs Target: suggests 15,000 I3
Forecast GVA 2031(EEFM): £4593 6mill (32.4% increase) . 1. Cambourne West 2,500
Forecast Population 2031(EEFM): 194,225 (10.4% increase) {‘
HUNTINGDONSHIRE Vi 2. Bourne Airfield 3,500
.,‘ El
9 { y \ 3. Northstowe New Town 10,000
1 Ay
\Y
': EAST CAMBRIDGESHIRE‘-, 4. Waterbeach New Town 8,000
.' "
Huntingdon ! : 4 5. NW Cambridge 3,003
6. NIAB 2,780
7. Cambridge East (North of 2,500

Newmarket Road, North of
Bury'StiEdmun{ [Cherry Hinton)

CAMBRIDGE CITY Submission Local Plan 2014 Targets (fo ; 18. Trumpington Meadows 1,160
2031) (=1
Housing Target: 14,000 (29.0% increase) . 19. Great Kneighton 2,169
Jobs Target: 22,000
Forecast GVA 2031(EEFM): £6003.0mill (32.4% increase)
Forecast Population 2031(EEFM): 153,461 (16.8% increase)
Bedford”™ Key
.....)
p : ! District Boundary Guided Busway
50 N S e e - I PP
S A / . .
SOUTH CAMBRIDGESHIRE Submission Local Plan 2014 : - Major Development Site Motorways
Targets (to 2031)
Housing Target: 19,000 (36.0% increase) [« s N e 0 esy Rail A Roads
Jobs Target: 22,000
Forecast GVA 2031(EEFM): £6193.5mill (29.1% increase)
Forecast Population 2031(EEFM): 186,434 (18.7% increase) Market Towns

Scale: 1:80,0000 © Crown copyright and database rights 2017 Ordnance Survey 100023205

image39.emf

image40.emf
Cambridge 41 131,799 3,215

East Cambridgeshire 651 87,825 135

Fenland 546 100,182 183

Huntingdonshire 906 175,666 194

South Cambridgeshire 902 156,468 173

Cambridgeshire 3,046 651,940 214

England 130,310 55,268,067 424

East of England 19,119 6,130,542 321

Area

Area

(square km)

Estimated population

mid-2016

2016 - people

per sq km

image41.emf
Year Abs change% change

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2007-2016 2007-2016

Cambridge 2,816 2,834 2,847 2,932 2,993 3,053 3,089 3,135 3,193 3,215 399 14.2%

East Cambridgeshire 123 124 127 128 129 131 132 133 134 135 12 9.8%

Fenland 170 172 173 174 175 176 177 179 182 183 13 7.6%

Huntingdonshire 182 184 184 186 188 189 190 192 193 194 12 6.6%

South Cambridgeshire 157 159 162 164 166 167 168 170 172 173 16 10.2%

Cambridgeshire 195 197 199 202 204 206 208 210 212 214 19 9.7%

East of England 394 398 401 404 408 411 413 417 420 424 30 7.6%

England 296 299 301 304 307 309 311 315 318 321 25 8.4%

Area

image42.emf
0%

2%

4%

6%

8%

10%

12%

14%

16%

Huntingdonshire Fenland East

Cambridgeshire

South

Cambridgeshire

Cambridge

Percentage change (%)

Districts Cambridgeshire England

image43.emf
Years (3 year aggregate)

2004-06 2005-07 2006-08 2007-09 2008-10 2009-11 2010-12 2011-13 2012-14 2013-15

Cambridge 38.7 40.6 43.6 45.3 46.8 46.2 46.7 44.6 44.7 43.7

East Cambridgeshire 60.7 61.8 63.1 64.6 66.5 67.5 69.2 68.0 66.4 65.6

Fenland 55.6 58.4 60.3 61.6 63.7 65.5 67.8 69.2 69.2 68.5

Huntingdonshire 55.8 56.6 58.5 60.2 61.9 62.2 64.4 64.5 64.2 63.5

South Cambridgeshire 58.5 60.6 63.0 65.2 64.8 64.5 64.0 64.8 64.1 64.2

Cambridgeshire 52.5 54.2 56.5 58.3 59.6 59.8 60.9 60.5 60.1 59.4

Area

image44.emf
0.0

10.0

20.0

30.0

40.0

50.0

60.0

70.0

80.0

2004-06 2005-07 2006-08 2007-09 2008-10 2009-11 2010-12 2011-13 2012-14 2013-15

Rare per 1,000 live births in women aged 15

-

44

Cambridge East Cambridgeshire Fenland

Huntingdonshire South Cambridgeshire Cambridgeshire

image45.emf
0

10

20

30

40

50

60

70

80

Cambridge East

Cambridgeshire

Fenland Huntingdonshire South

Cambridgeshire

Rare per 1,000 live births in women aged

15

-

44

Districts Cambridgeshire

image46.emf
Area

Population

change 2015-2016

(number - gross)

Natural change

(number)

Migration

(number)

Other

(number)

Natural

change (%)

Migration

(%)

Other (%)

Cambridge 892 550 335 7 61.7% 37.6% 0.8%

East Cambridgeshire 519 300 175 44 57.8% 33.7% 8.5%

Fenland 1,015 27 986 2 2.7% 97.1% 0.2%

Huntingdonshire 758 665 -29 64 87.7% 3.8% 8.4%

South Cambridgeshire 1,580 693 869 18 43.9% 55.0% 1.1%

Cambridgeshire 4,702 2,235 2336 131 47.5% 49.7% 2.8%

East of England 54,091 17,797 35,718 576 32.9% 66.0% 1.1%

England 481,740 183,861 289,432 8,447 38.2% 60.1% 1.8%

image47.emf
0%

20%

40%

60%

80%

100%

Cambridge East Cambs

Fenland

Hunts South Cambs Cambridgeshire East of England

England

Percentage contribution to change (%)

Natural change (%) Migration (%) Other (%)

image48.emf
European Union Total*

EU 15 / other EU8 EU2 EU all

Num % Num % Num % Num % Num % Num

Cambridge 2,110 44.9% 511 10.9% 435 9.3% 3,056 65.1% 1,638 34.9% 4,696

East Cambridgeshire 102 12.4% 172 21.0% 438 53.3% 712 86.7% 109 13.3% 821

Fenland 72 4.2% 818 47.5% 760 44.1% 1,650 95.8% 62 3.6% 1,723

Huntingdonshire 187 17.0% 443 40.3% 279 25.4% 909 82.6% 196 17.8% 1,100

South Cambridgeshire 382 28.9% 308 23.3% 335 25.4% 1,025 77.6% 293 22.2% 1,321

Cambridgeshire 2,853 29.5% 2,252 23.3% 2,247 23.3% 7,352 76.1% 2,298 23.8% 9,661

Area

Elsewhere in the

world

image49.emf
0%

10%

20%

30%

40%

50%

60%

Cambridge East

Cambridgeshire

Fenland Huntingdonshire South

Cambridgeshire

Cambridgeshire

Percentage of all NI registrations (%)

EU 15 / other EU8 EU2

image50.emf
Asian: Chinese

Asian: Indian/

Pakistani/

Bangladeshi

Black White: British White: Other Mixed/Others

Num % Num % Num % Num % Num % Num %

Cambridge 4,454 3.6% 6,004 4.8% 1,898 1.5% 81,742 66.0% 18,696 15.1% 11,073 8.9% 123,867

East Cambridgeshire 290 0.3% 499 0.6% 383 0.5% 75,218 89.7% 4,928 5.9% 2,500 3.0% 83,818

Fenland 215 0.2% 502 0.5% 402 0.4% 86,151 90.4% 6,090 6.4% 1,902 2.0% 95,262

Huntingdonshire 575 0.3% 2,468 1.5% 1,289 0.8% 151,694 89.5% 7,867 4.6% 5,615 3.3% 169,508

South Cambridgeshire 1,189 0.8% 2,892 1.9% 1,101 0.7% 129,812 87.3% 7,881 5.3% 5,880 4.0% 148,755

Cambridgeshire 6,723 1.1% 12,365 2.0% 5,073 0.8% 524,617 84.5% 45,462 7.3% 26,970 4.3% 621,210

England 379,503 0.7%2,944,498 5.6%1,568,757 3.0%42,279,236 79.8% 2,484,905 4.7%3,355,557 6.8%53,012,456

Area Total

image51.emf
Area

IMD score

2015

IDACI score

2015

1

IDOPI score

2015

2

% living in 20%

most deprived

area 2015

3

Cambridge 13.8 14.1 12.7 2.6

East Cambridgeshire 12.1 10.1 11.7 0.0

Fenland 25.4 22.4 16.4 20.4

Huntingdonshire 11.8 12.0 9.6 1.9

South Cambridgeshire 8.1 8.4 8.4 0.0

Cambridgeshire 13.4 12.7 11.3 4.1

England 21.8 19.9 16.2 20.2

image52.emf
0.0

5.0

10.0

15.0

20.0

25.0

30.0

Cambridge East

Cambridgeshire

Fenland Huntingdonshire South

Cambridgeshire

IMD score 2015

Districts Cambridgeshire England

image53.emf
0% 20% 40% 60% 80% 100%

South Cambridgeshire

Huntingdonshire

Fenland

East Cambridgeshire

Cambridge

1 2 3 4 5 6 7 8 9 10

% of LSOAs within decile

Most Deprived

Least Deprived

image54.emf

image55.emf
Less deprivation

More deprivation

image56.emf
Area Ward name IMD score 2015

Fenland Medworth 44.0

Fenland Waterlees Village 43.4

Fenland Clarkson 39.3

Fenland Staithe 36.3

Fenland Parson Drove & Wisbech St Mary 33.0

Fenland Octavia Hill 31.7

Fenland Peckover 30.3

Fenland Kirkgate 29.3

Huntingdonshire Huntingdon North 27.9

Fenland Elm & Christchurch 27.6

Fenland Roman Bank 27.4

Cambridge Abbey 25.9

Fenland March East 24.8

Cambridge King's Hedges 24.0

Fenland Lattersey 24.0

Fenland Bassenhally 22.3

Fenland Birch 21.5

Fenland March North 21.2

Fenland Slade Lode 21.0

Fenland March West 20.5

East CambridgeshireLittleport West 20.1

Fenland Benwick, Coates & Eastrea 19.8

Cambridge Arbury 19.2

Cambridge East Chesterton 18.9

image57.png
Area Recent Count Value

av Trend av av
England (3 2,003,060
Cambridgeshire 3 14155
Cambridge 3 2715
East Cambridgeshire 3 1575
Fenland - 3745
Huntingdonshire 3 3710
South Cambridgeshire [3 2405

‘Soure: H Revene and Customs (Personal Tax Gredis: Related Statistis - Chid Poverty Statists)

201 I
129 E—

159

101 E—
21—
119 E—
[E——

95%
Lower CI

201
127
154

97
207
16

82

95%
Upper CI

201
131
165
106
219
123

89

image58.emf
Statistically significantly better than the England average (2014)

Statistically similar to the England average (2014)

Statistically significantly worse than the England average (2014)

Trend

image59.emf
0

5

10

15

20

25

2006 2007 2008 2009 2010 2011 2012 2013 2014

Percentage (%)

Year

Fenland Cambridgeshire England

image60.emf
●

Statistically significantly better than the England average

●

Statistically similar to the England average

●

Statistically significantly worse than the England average

image61.emf
●

Cambridgeshire statistically significantly better than the England average

●

Cambridgeshire shire statistically similar to the England average

●

Cambridgeshire statistically significantly worse than the England average

image62.emf

image63.emf

image1.png

image64.emf
Statistically significantly better than the England average

Statistically similar to the England average

Statistically significantly worse than the England average

image65.emf
95% CI

Lower CI Upper CI

Cambridge 63.3 59.9 66.7

East Cambridgeshire 58.7 55.2 62.1

Fenland 52.2 49.1 55.2

Huntingdonshire 59.2 56.9 61.5

South Cambridgeshire 70.2 67.8 72.5

Cambridgeshire 61.2 59.9 62.4

England 57.8 57.6 57.9

Percentage

(%)

Area

image66.emf
0

10

20

30

40

50

60

70

80

Cambridge East

Cambridgeshire

Fenland Huntingdonshire South

Cambridgeshire

Percentage achievement (%)

Districts Cambridgeshire England

image67.emf
0% 20% 40% 60% 80% 100%

South Cambridgeshire

Huntingdonshire

Fenland

East Cambridgeshire

Cambridge

1 2 3 4 5 6 7 8 9 10

% of LSOAs within decile

Most Deprived

Least Deprived

image68.emf
0% 20% 40% 60% 80% 100%

South Cambridgeshire

Huntingdonshire

Fenland

East Cambridgeshire

Cambridge

1 2 3 4 5 6 7 8 9 10

% of LSOAs within decile

Most Deprived

Least Deprived

image69.emf
0% 20% 40% 60% 80% 100%

South Cambridgeshire

Huntingdonshire

Fenland

East Cambridgeshire

Cambridge

1 2 3 4 5 6 7 8 9 10

% of LSOAs with decile

Most Deprived

Least Deprived

image70.emf
95% CI

Lower CI Upper CI

Cambridge 72,100 77.2 ↑5 71.5 82.9

East Cambridgeshire 42,200 79.6 ↑5 73.3 85.9

Fenland 43,700 73.9 ↑5 66.6 81.2

Huntingdonshire 87,600 80.1 ↑5 75.2 85.0

South Cambridgeshire 75,600 80.9 ↑5 76.3 85.5

Cambridgeshire 321,200 78.7 ↑5 76.2 81.2

England 25,447,200 73.9 ↑5 73.7 74.1

Recent

trend

Area

Number in

employment

%

image71.emf

image4.wmf

image5.jpeg
www.cambridgeshire.gov.uk

