[bookmark: _GoBack][image:]
Cambridgeshire & Peterborough Joint Strategic Needs Assessment
Core dataset, 2019
Version: July2019

[bookmark: _Toc4407821] CONTENTS

CONTENTS	2
Using this document	5
1.	EXECUTIVE SUMMARY	6
1.1	Health Profile summary for Peterborough, Cambridgeshire and the districts	21
2.	GEOGRAPHY AND DEMOGRAPHY	25
2.1	Cambridgeshire and Peterborough – geography and main administrative boundaries	25
2.2	Demography, housing growth and land use	25
Population estimates	26
Population data for NHS Cambridgeshire and Peterborough Clinical Commissioning Group (CCG)	31
Population forecasts: background to short, medium and long term forecasts to 2036	33
Population forecasts: CCC Research Group and ONS long term forecasts to 2036	35
Population forecasts: CCC Research Group and ONS short and medium term forecasts to 2026	40
Population forecasts: CCC Research Group and ONS by age group - short and medium term forecasts to 2026	42
Population change and house building	46
Population density	48
Fertility, components of population change, national insurance number registrations and ethnicity	49
2.3	Other Populations	55
Armed Forces Population	55
Prison Population	57
Homeless Population	58
3.	RELATIVE DEPRIVATION AND WIDER DETERMINANTS OF HEALTH	62
3.1	Relative deprivation	62
3.2	Socio-economic factors and wider determinants influencing health and wellbeing	71
Child poverty	71
Child development and educational attainment	73
Employment, worklessness, income and benefits	77
4.	LIFESTYLES, RISK FACTORS AND HEALTH AND WELLBEING	86
4.1	Excess weight	86
Children	86
Adults	87
4.2	Physical activity	90
Children	90
Adults	91
4.3	Smoking	93
Smoking prevalence in children	93
Smoking prevalence in adults	94
Smoking cessation	95
4.4	Alcohol use	96
Children	96
Adults	96
4.5	Drug use	99
Children	99
Adults	100
4.6	Sexual health	102
4.7	Under 18 conceptions and births	105
4.8	Falls and hip fracture	106
5.	SCREENING, VACCINATION AND IMMUNISATION	109
5.1	Children	109
5.2	Adult screening	110
5.3	Influenza	111
6.	LEVELS OF ILLNESS AND HEALTH AND SOCIAL CARE SERVICES	112
6.1	Cardiovascular conditions (coronary heart disease, high blood pressure and stroke)	112
Prevalence and modelled estimates	112
6.2	Respiratory conditions (asthma and chronic obstructive pulmonary disease)	117
Prevalence	117
6.3	Long term and high dependency conditions (cancer and diabetes)	120
Prevalence	120
6.4	Mental health (psychoses, depression, dementia and learning disability)	123
Prevalence	123
Self-harm	128
Suicide and injury of undetermined intent	129
Estimated behavioural and mental health related prevalence for selected disorders - Children and Young People	130
6.5	NHS hospital services	135
Inpatient hospital admissions	135
Accident and emergency attendances	147
6.6	Social care services	152
7.	LIFE EXPECTANCY AND MORTALITY	172
7.1	Life expectancy	172
7.2	All-cause mortality	176
7.3	Overall health status and levels of disability	178
Percentage in good or very good health	178
Percentage with a long-term activity-limiting illness	181
Predicted Future Disability/Disease Prevalence – 2017-2035	184
7.4	Main causes of death	191
Cardiovascular disease	192
Cancer	194
Respiratory disease	196
Dementia and Alzheimer’s	198
8.	CAMBRIDGESHIRE’S AND PETERBOROUGH’S JOINT STRATEGIC NEEDS ASSESSMENT PROGRAMME	201
8.1	What is Joint Strategic Needs Assessment (JSNA)?	201
8.2	Overview of Cambridgeshire’s and Peterborough’s JSNA programme	202
9.	SOURCES OF FURTHER INFORMATION	204
10.	AUTHORS & CONTACT DETAILS	205

This report can be found on Cambridgeshire County Council’s Joint Strategic Needs Assessment (JSNA) website at http://cambridgeshireinsight.org.uk/jsna and the Peterborough City Council website at
https://www.peterborough.gov.uk/healthcare/public-health/JSNA/.

[bookmark: _Toc4407822]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: _Toc4407823]EXECUTIVE SUMMARY

PURPOSE

The purpose of Cambridgeshire and Peterborough Joint Strategic Needs Assessments (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 the area against local and national averages and look at trends over time. It should be noted that not all data are available at the combined Cambridgeshire and Peterborough level or are benchmarked when combined.

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

Public Health England’s national health profiles are also are a good place to start in looking at the overall local picture of health and wellbeing across Cambridgeshire and Peterborough. Local summaries of these are provided in Table 1 in Section 1.1 below.

This Cambridgeshire and Peterborough JSNA Core Dataset was first produced in 2018, following an initial Cambridgeshire JSNA Core Dataset and Peterborough JSNA Core Dataset produced by PHI in 2017. All of the JSNA Core Datasets are available at http://cambridgeshireinsight.org.uk/jsna and www.peterborough.gov.uk/healthcare/public-health/JSNA.

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 and Peterborough.

· Overall, Cambridgeshire and Peterborough combined tends to present a picture of a relatively healthy place when compared nationally. The area compares generally well with national health and wellbeing determinants and outcomes.
· However, independently, the residents of Cambridgeshire and Peterborough present differing health experiences overall; Cambridgeshire tends to compare generally well with national health and wellbeing determinants and outcomes, whilst Peterborough appears to have more widespread health and wellbeing issues, where health determinants and outcomes are often more adverse than the Cambridgeshire, Cambridgeshire and Peterborough and national averages.
· Data also highlights variance in health outcomes at a district level within Cambridgeshire. In Fenland it is a priority to broadly improve health determinants and outcomes and to reduce health inequalities.

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

· Life expectancy in Cambridgeshire in men and women is above national averages and premature and overall death rates are low. However, life expectancy for Peterborough is below the rate for England, and overall death rates are higher. There are also important differences 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 Peterborough and also the Cambridgeshire district of Fenland.
· The general practice (GP) recorded prevalence of several specific long-term conditions including coronary heart disease, high blood pressure, stroke, diabetes, and mental health are generally lower than the national average in Cambridgeshire and Peterborough, combined and independently. GP recorded prevalence of asthma and cancer is recorded as above the national rate in Cambridgeshire and below the national rate in Peterborough. Please note that GP recorded prevalence may be influenced by GP clinical recording quality, varying age structures and deprivation, as well as the amount of disease in the population. In particular, prevalence of most long term conditions would be expected to be lower in Cambridge City and in Peterborough because they have a lower proportion of older people.

· Self-harm appears to be a particular issue across Cambridgeshire and Peterborough combined, independently, and across most of the Cambridgeshire districts. There are sustained high rates of emergency hospital admissions and levels above the national average in all districts other than Huntingdonshire. Rates are higher in females than males.
· The suicide rate for Peterborough does not differ significantly from England levels and for Cambridgeshire is significantly better than England. Male rates are higher than female rates.
· As the population ages a continuing focus on dementia will be necessary, along with the surveillance of dementia and Alzheimer’s disease as an increasingly important cause of death.
· An estimated one in eight (12.8%) 5 to 19 year olds had a least one mental disorder. This is estimated to be around 19,340 children and young people in Cambridgeshire and Peterborough combined.

· In terms of NHS healthcare services, the numbers of total and elective inpatient hospital admissions increased over time for Cambridgeshire and Peterborough from 2012/13 to 2016/17, but 2017/18 has shown a slight decrease. Numbers of emergency admissions have increased over this period. Increases apply especially to people aged 75 years and over.
· Comparatively, Cambridgeshire and Peterborough have similar rates of overall admissions, whether in all ages, in those aged under 75 years or those aged 75 years and over. Peterborough tends to have lower rates of elective admissions and higher rates of emergency admissions, whereas the opposite is true in Cambridgeshire.
· Numbers and rates of accident and emergency (A&E) attendance and attendance at minor injuries units have increased across Cambridgeshire and Peterborough over recent years. The patterns of attendance tend to reflect the configuration of services in each locality. Peterborough is the only locality in Cambridgeshire and Peterborough to have sustained statistically significantly high rates of attendance across all service delivery settings.
· The Adult Social Care Outcomes Framework indicates that Cambridgeshire and Peterborough both have a quality of life score that is statistically significantly better than England. Peterborough also has a statistically significantly higher proportion of people who use services who have control of their daily life. Other indicators, where local values differ from national averages but where the differences are not formally statistically significant, may warrant some attention.

· Cambridgeshire and Peterborough have experienced recent overall population increases and are expected to continue to experience growth in the short, medium and longer term to 2036 whether based on Cambridgeshire County Research Group (CCCRG) 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 (CCCRG) population forecasts, which are house building policy led, and Office for National Statistics (ONS) population projections which are based only on current population trends. CCCRG forecasts predict approximately 194,000 more people residing in Cambridgeshire and Peterborough by 2036 (a proportional rise of 23%) and ONS projections predict approximately 80,400 more (a proportional rise of 10%).
· Both CCCRG and ONS estimates show growth for Cambridgeshire and Peterborough across all age groups. The 16-64 year old age group is predicted to have most growth in total numbers, but the older age groups will grow largest proportionately.
· To 2026, CCCRG house building policy led forecasts indicate a proportional change for Cambridgeshire and Peterborough’s population of 17% and ONS forecasts predict 6%.
· The drivers of population change for Cambridgeshire and Peterborough combined and Peterborough are almost equally natural change (births and deaths) and migration/other. In Cambridgeshire, just over 61% is accounted for by natural change. Nationally, net migration accounts for a slightly higher proportion of population growth (55%).
· Overall Cambridgeshire and Peterborough combined follows a relatively similar ethnic profile to England, though is less ethnically diverse overall. However, there is variation at a more local level. Peterborough is much more ethnically diverse than Cambridgeshire.
· Cambridgeshire and Peterborough combined have low levels of population density compared to England. However, Peterborough is more urban, and population dense, than Cambridgeshire and England overall.
· Other populations in Cambridgeshire and Peterborough, such as the prison population, homeless population, and armed forces population have additional health needs and in some aspects may experience adverse health.

· Cambridgeshire overall has low levels of socio-economic disadvantage and relative to England is a prosperous place with low levels of deprivation. Peterborough has much higher levels of socio-economic disadvantage; 37% of its residents live in the 20% most deprived areas nationally (compared with just 4% in Cambridgeshire). It should be noted that 21% of Fenland residents live within the 20% most deprived areas nationally too.
· In Cambridgeshire and most districts, child poverty is significantly lower than in England. However, in Peterborough and Fenland it is significantly above national levels.
· Child development and educational performance warrant further attention across Cambridgeshire and Peterborough, particularly in Peterborough, Fenland and other relatively deprived smaller areas. Educational attainment is around national levels in Cambridgeshire and Peterborough taken together as a whole.
· Employment related measures tend to be around national levels in the Cambridgeshire and Peterborough area as a whole. In general, Peterborough has more employment and income related disadvantage than Cambridgeshire. Levels of employment of 16-64 year olds are lower than national levels for Peterborough, and significantly better than national rates for Cambridgeshire. Cambridgeshire and Peterborough, combined and independently, have similar to national rates for employment for people with long-term health conditions. Rates in Cambridge City are significantly worse than England. Rates of claimants for Employment Support Allowance (ESA) for mental and behavioural disorders are increasing across Cambridgeshire and Peterborough, as well as nationally. They are numerically lower than England in Cambridgeshire and Peterborough combined, significantly better than the national level in Cambridgeshire and most districts, but are significantly worse than national levels in Peterborough.
· Modelled estimates anticipate that the number of people predicted to have additional needs, including a physical disability, personal care disability, common mental disorder, a fall and dementia are expected to increase in Cambridgeshire and Peterborough over coming years.
· There are, several wider determinants of health for which Peterborough has rates poorer than England, whilst Cambridgeshire’s rates are better than national rates. These include levels of children living in low-income households, statutory homelessness, and educational attainment. Fenland also tends to have relatively more adverse wider determinants than other areas of Cambridgeshire.
· Prevalence of excess weight in children is improving across Cambridgeshire and Peterborough and in the area combined prevalence is significantly lower than levels found nationally, with the same true for Cambridgeshire and most districts. Levels in Peterborough and Fenland are similar to national figures. Children’s activity levels tend to decrease as they get older. However, although similar to England, around 70% of 15 years olds are sedentary in Cambridgeshire and Peterborough.
· 60% of Cambridgeshire and Peterborough adults carry excess weight, with higher levels than found nationally in Fenland and Huntingdonshire.
· Levels of GP recorded prevalence of obesity are lower in Cambridgeshire and Peterborough taken as a whole, than in England, but Peterborough and Fenland have significantly higher levels of obesity in those aged 18 and over than found nationally.
· Adult physical activity levels across Cambridgeshire and Peterborough as a whole are significantly higher when compared to England. However, levels of activity in Peterborough and Fenland are significantly worse than the national rate. Cambridgeshire and Peterborough combined has a significantly lower (better) rate of physical inactivity than England, with Cambridgeshire’s rate significantly lower (better) and Peterborough’s rate significantly worse than the national level.
· Adult smoking is statistically similar to the national average in Cambridgeshire and Peterborough collectively, independently, and across each of the districts. 15% (101,000) of all Cambridgeshire and Peterborough adults are smokers, but both Cambridgeshire and Peterborough have statistically significantly higher rates of smokers setting a quit date and successful smoking quitters at 4 weeks compared with England
· Alcohol misuse warrants some attention across Cambridgeshire and Peterborough, in both younger people and adult populations. Rates of hospital admissions for alcohol-related conditions are statistically similar to England in Cambridgeshire and Peterborough independently, but significantly higher than the England average in Cambridge and Fenland.
· Almost 44,000 working age adults in Cambridgeshire and Peterborough have used illicit drugs in the last year. Rates of death due to drug misuse are numerically higher in Peterborough than in Cambridgeshire, and notably higher in Cambridge and Fenland.
· Levels of a people being offered a key general lifestyle service, NHS Health Checks, in Cambridgeshire and Peterborough were significantly lower than the England average in 2017/18, but take-up by the population was higher.
· The picture regarding sexual health in Cambridgeshire and Peterborough is mixed, and sometimes unclear with combined infection testing rates across the area lower than in England, which could be attributable to either low levels of disease or poor detection. Testing rates in Peterborough are significantly higher, as are levels of diagnosed sexually transmitted infections. HIV diagnosis at a late stage of infection is relatively high in Cambridgeshire and Peterborough and is increasing.
· Conceptions in young women are generally low in Cambridgeshire (except Fenland and Huntingdonshire), but are higher in Peterborough than found nationally.
· Falls are an issue requiring continuing attention in Cambridgeshire and Peterborough. Levels of emergency hospital admissions for falls are similar to the national average for Cambridgeshire and Peterborough combined, independently, and most of the districts. Emergency hospital admission rates for falls in Cambridge City are at a level significantly worse than the national average.
· Childhood screening rates are mostly around national levels in Cambridgeshire and Peterborough as a whole. However, some childhood vaccinations have relatively low, and declining, coverage rates.
· Generally cancer screening rates are around the national average for Cambridgeshire and Peterborough combined. However, cervical cancer screening rates in Cambridgeshire and Peterborough have declining trends over recent years. Screening rates are significantly low in Peterborough, and Cambridge and, relatively low, in Fenland.
· Cambridgeshire and Peterborough’s flu vaccination rates for people aged 65+ and at risk individuals are sustained at levels below national targets.

EXECUTIVE SUMMARY BY JSNA CORE DATASET 2019 REPORT CHAPTER

GEOGRAPHY AND DEMOGRAPHY
Population estimates and characteristics
· Cambridgeshire and Peterborough's population increased by 4.3% (35,170) people between 2011 and 2015 (Cambridgeshire County Council’s Research Group estimates).
· There were population increases in all areas in the period 2011 to 2015. Cambridge and Peterborough had the largest absolute and proportional increases.
· NHS Cambridgeshire and Peterborough Clinical Commissioning Group’s general practice registered population shows consistent growth over time.
· 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.
· Overall Peterborough’s population profile by sex and age has larger proportions of children and younger adults than England’s, but a lower proportion of older people. Peterborough is the most ethnically diverse area in Cambridgeshire and Peterborough, with a similar level of ethnic diversity to England as a whole.
· Cambridgeshire and Peterborough, taken together, is a relatively rural area, with lower population density than in England and the East of England. Cambridgeshire is a generally rural county, with only Cambridge having higher population density than the national average. Peterborough has higher population density than England, but also some relatively rural areas.

Population forecasts
· Please ensure that the IMPORTANT NOTE REGARDING USE OF POPULATION FORECASTS AND PROJECTIONS on page 33 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 Cambridgeshire County Council’s Research Group (CCCRG), 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 CCCRG 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 CCCRG 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.
· CCCRG predict that Cambridgeshire’s and Peterborough’s combined population is forecast to grow by 23% between 2016 and 2036, increasing by 194,000 people to just over 1 million. ONS predicts that Cambridgeshire’s population will grow by 10%, or 80,400 over this period.
· Cambridgeshire and Peterborough are forecast to have similar levels of proportional growth. This varies at a district level and between ONS and CCCRG estimations. Growth is forecast across all areas of Cambridgeshire and Peterborough.
· According to CCCRG, Cambridgeshire and Peterborough combined, Peterborough, Cambridgeshire and its districts are forecast to experience absolute and proportional increases in child, working age and older people age groups in the next 5 to 10 years.
· Cambridgeshire and Peterborough, whether considered as a whole or individually, are forecast to experience the largest proportional increases in the older age groups.

Factors influencing population change
· Major new housing developments are proposed across Peterborough and Cambridgeshire. Peterborough Urban Extensions is the largest major development site identified across Cambridgeshire and Peterborough. In Cambridgeshire, Northstowe and the proposed Waterbeach New Town have the highest numbers of planned dwellings, followed by Cambridge Northern Fringe East and Alconbury Weald.
· Within Cambridgeshire, 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 generally stabilised in recent years after generally increasing trends to 2012. Peterborough’s rates are the highest in Cambridgeshire and Peterborough. Within Cambridgeshire rates are highest in Fenland but notably lower in Cambridge.
· Natural change and migration made an approximately equal contribution to population change in Cambridgeshire and Peterborough combined. This is also true for Peterborough. In Cambridgeshire, natural change accounted for a larger proportion of the population change. Nationally and regionally migration made a larger contribution to population change than natural change.
· At a district level in Cambridgeshire, the position varies by district with Fenland having the largest proportional impact from migration in 2016/17.
· In Cambridge, natural change accounts for all of the population growth (180%), as migration has a net-loss from the area.
· In Cambridgeshire and Peterborough combined, most (73%) of national insurance number registrations for were from people from EU countries.
· In Peterborough, almost 83% of registrations were from EU countries. However, in Cambridgeshire, 69% of registrations were from EU countries, and over 30% from elsewhere in the world.
· The drivers of population change for Cambridgeshire and Peterborough combined and Peterborough are almost equally natural change (births and deaths) and migration/other. In Cambridgeshire, just over 61% is accounted for by natural change. Nationally, net migration accounts for a slightly higher proportion of population growth (55%).

Other populations
· Just over 4,100 residents in Cambridgeshire and Peterborough are employed in the Armed Forces; just under 950 in Peterborough and nearly 3,200 in Cambridgeshire. In general, the health of the serving military population is good compared with the general population.
· Working age ex-Service community are more likely to have unpaid caring responsibilities, to report health conditions that limit their daily and they are more likely to report being depressed.
· Homelessness is associated with severe poverty, adverse health, education and social outcomes, particularly for children.
· Single homeless people have significantly worse levels of ill health and early death than the general population.
· Several indicators for homelessness are statistically significantly worse in Peterborough compared to the England rate.
· In general, prisoners tend to have poorer health outcomes than the general population.
· HMP Whitemoor, in Fenland, Cambridgeshire, is a maximum security prison for men with an operational capacity of 458.
· HMP Peterborough is situated in Peterborough. It houses both male and female prisoners with an operational capacity of over 1,200 places (868 male, 360 female).

RELATIVE DEPRIVATION AND WIDER DETERMINANTS OF HEALTH
Relative deprivation and poverty
· Peterborough has relatively high levels of deprivation compared with England, with over a third of its population living in the most deprived 20% of areas nationally.
· Cambridgeshire as a whole has low levels of deprivation with small proportions of people living in the most deprived 20% of areas nationally.
· Within Cambridgeshire, Fenland is the only district with a level of overall deprivation above the national rate and it has a larger proportion of its population living in the most deprived 20% of areas nationally compared to Cambridgeshire, with a level which is similar to the national average.
· Relative deprivation in smaller areas is concentrated in areas towards the urban centre of Peterborough and 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.
· The percentage of children aged under 16 living in poverty is highest in Peterborough and Fenland, at a level higher than the national average. Cambridgeshire’s level is lower than average. Peterborough and Fenland have statistically significantly high rates of children aged both under 16 and under 20 years living in low income families.
· Peterborough also has higher than national levels of income deprived older people aged 60+ years, with Cambridgeshire having a lower level. Within Cambridgeshire rates are highest are in Fenland with a rate that is around the national average.

Child development and education
· Cambridgeshire’s percentage of children achieving a good level of development at the end of reception is similar to the England rate. Peterborough’s percentage has been statistically significantly worse than England since 2014/15.
· 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. Peterborough’s rate tends to be around the national average.
· Collectively, Cambridgeshire and Peterborough's GSCE attainment rate is similar to the England average. However, Peterborough and Fenland’s GSCE attainment rate is statistically significantly worse than in England. Cambridgeshire’s rate is significantly better than nationally.

Employment
· Peterborough has much higher levels of income related deprivation than Cambridgeshire. Within Cambridgeshire, Fenland has many more deprived areas in terms of employment and income compared to the other districts.
· Compared with England's average, Cambridgeshire and Peterborough together has a statistically significantly higher percentage of people in employment, with Cambridgeshire’s rate significantly higher and Peterborough’s below national levels.
· Within Cambridgeshire employment rates in the districts are statistically better or similar to the national average, but rates are lowest in Cambridge City and Fenland.
· The gap in the employment rate between those with a long-term health condition and the overall employment rate is statistically similar to the national average in Cambridgeshire and Peterborough combined and independently. At a district level Cambridge has a statistically significantly high (worse) gap.
· Rates of Employment Support Allowance (ESA) claimants for mental and behavioural disorders are statistically significantly higher than the national average in Peterborough, but lower in Cambridgeshire and all districts except Fenland, where is it similar.

Other wider determinants
· The rate of the density of fast food outlets in Cambridgeshire and Peterborough combined is numerically lower than the England average. Density levels are highest in Peterborough, Cambridge and Fenland, but are statistically similar to nationally. Cambridgeshire’s rate is significantly lower (better) than England’s.
· The household overcrowding rate is numerically lower than nationally in Cambridgeshire and Peterborough as a whole. Peterborough and Cambridge though have statistically higher levels of household overcrowding than found on average in England.
· Cambridgeshire and Peterborough as a whole, Cambridgeshire and most districts have statistically lower rates of unpaid carers than found nationally. However, Peterborough’s rate is similar to the England rate and Fenland has a statistically higher level of unpaid carers than England and Cambridgeshire collectively.

LIFESTYLES, RISK FACTORS AND HEALTH AND WELLBEING
Excess weight and physical activity
· Cambridgeshire and Peterborough combined has statistically significantly lower rates of excess weight in children than in England, with rates in reception year and year 6 pupils that are generally significantly lower in Cambridgeshire and most districts.
· However, rates of excess weight are statistically similar to the England average in Peterborough and Fenland for reception year and year 6 children.
· Rates of physical inactivity in children in Cambridgeshire and Peterborough are similar to national levels.
· In general rates of excess weight in adults are similar to national levels in Cambridgeshire and Peterborough. However, they are statistically significantly worse than the national average in Fenland and Huntingdonshire. 60% of Cambridgeshire and Peterborough adults are overweight or obese.
· Rates of physical activity in Cambridgeshire and Peterborough as a whole are significantly better than national levels. Rates are significantly better in Cambridgeshire, Cambridge, Huntingdonshire and South Cambridgeshire. However they are significantly worse in Peterborough and Fenland.

Smoking
· The percentages of regular smoking in children aged 15 years are similar to national levels in Cambridgeshire and Peterborough, though numerically higher in Peterborough than England and Cambridgeshire, with around 10% of 15 year olds being smokers.
· Smoking prevalence in adults is similar to the national average in Cambridgeshire and Peterborough as a whole and across each area independently. 15% of all Cambridgeshire and Peterborough adults are smokers.
· Levels of smoking quitters have tended to fall in Cambridgeshire and have stabilised at a lower rate following the wider use of e-cigarettes. Peterborough has seen a rise in levels of smoking quitters in the last two years.

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, with the percentage of regular drinking around national levels. The percentages are significantly better than nationally in Peterborough.
· The percentage of Cambridgeshire adults who abstain from drinking alcohol is statistically significantly lower (worse) than the England average, with only 10% abstaining. In Cambridgeshire and Peterborough as a whole percentages of abstention are numerically lower than nationally, though levels in Peterborough are numerically higher and statistically similar to England levels at 23%.
· The rates of hospital admission episodes for alcohol-related conditions are statistically significantly higher (worse) than the England average in Cambridge and Fenland and similar in Cambridgeshire and Peterborough.
· Levels of drug use in children in Cambridgeshire and Peterborough are similar to national levels.
· Nearly 44,000 Cambridgeshire and Peterborough adults aged 16 to 59 years are estimated to have used an illegal drug of any sort within the last year, with more than 10,000 using drugs more than once per month. Around 40 adults die each year due to drug misuse in Cambridgeshire and Peterborough; rates of deaths are statistically similar to national levels but are numerically higher in Peterborough, Cambridge and Fenland.
NHS Health Checks
· The percentage of the eligible population invited for an NHS Health Check in Cambridgeshire and Peterborough is lower than the England average. Actual uptake of those offers is higher than the national average.

Sexual health
· The chlamydia detection rate is statistically significantly lower than the national target in Cambridgeshire and Peterborough as a whole, in Cambridgeshire and in each of the districts. However, it is significantly higher than the national target in Peterborough. Low detection rates for Chlamydia can either be due to a low rate of infections in an area, to lower numbers of screenings being done, or to the screenings not targeting those at highest risk.
· The percentage of HIV diagnoses being made at a late stage of infection in Cambridgeshire and Peterborough as a whole is currently above the national target and average.
· STI testing rates are statistically significantly lower than the national average in Cambridgeshire and Peterborough as a whole, with significantly lower disease diagnosis rates and a correspondingly significantly low rate of positive tests. The same is true for Cambridgeshire alone. Peterborough has a significantly high rate of STI testing and a rate of diagnoses that is similar to England.

Under 18 births	
· In Cambridgeshire and Peterborough as a whole, and Cambridgeshire, teenage conception rates are significantly lower than England levels. However, they are statistically significantly higher in Peterborough.

Falls
· Rates of emergency hospital admissions due to falls in people aged 65 and over are similar, occasionally statistically significantly lower, than national rates. However, they are higher than the national average in people aged 65 and over in Cambridge.

SCREENING, VACCINATION AND IMMUNISATION
Children
· In general, Cambridgeshire and Peterborough's vaccination coverage rates tend to be similar to target goals.
· For Cambridgeshire and Peterborough collectively, and also for the two individual areas, vaccination coverage rates MMR for 2 doses (5 years old) are statistically significantly worse than the benchmark goals.
· Peterborough’s vaccination coverage for Hib/ MenC booster (2 years old) and Pneumonia booster for are statistically significantly worse than the benchmark goals.
Adult screening	
· Though not statistically assessed screening rates in Cambridgeshire and Peterborough combined are around national averages, though there are decreasing trends in cervical cancer screening rates.
· Peterborough and Cambridge’s rates of breast, cervical cancer and bowel screening are statistically significantly lower than national averages, as is Cambridgeshire’s rate of cervical cancer screening and Fenland’s rate of bowel cancer screening.
· Cambridge’s rate of screening coverage for abdominal aortic aneurysm is statistically significantly lower than national averages.
Influenza
· Cambridgeshire and Peterborough’s flu vaccination rates for older people and at risk individuals are statistically significantly below national targets and trends are declining for at risk individuals.

LEVELS OF ILLNESS AND HEALTH AND SOCIAL CARE SERVICES
Please note that disease prevalence data from general practices is dependent on accurate ascertainment and recording of disease by general practitioners. It is not also not age-weighted and, as most diseases occur more often at older ages, disease prevalence will mostly be influenced by the underlying age structure of the population. This can make interpretation and comparison difficult.

Cardiovascular, respiratory and long-term conditions
· The recorded prevalence of coronary heart disease, high blood pressure and stroke are statistically significantly lower than the national averages in Cambridgeshire and Peterborough as a whole. This is also true for the two areas independently. However, Fenland’s rates are significantly higher for all three conditions, as is the rate of high blood pressure in Huntingdonshire and East Cambridgeshire.
· In general the recorded prevalence of asthma is statistically similar in Cambridgeshire and Peterborough combined and significantly higher in Cambridgeshire. It is significantly lower in the two areas with younger population profiles, Peterborough and Cambridge.
· The recorded prevalence of chronic obstructive pulmonary disease (COPD) is generally lower in Cambridgeshire and Peterborough, though Fenland has a significantly high rate.
· In Cambridgeshire and Peterborough as a whole the recorded prevalence of cancer is significantly lower than the national average; it is significantly low in Peterborough and high in Cambridgeshire. All districts except Cambridge have significantly high cancer prevalence.
· The recorded prevalence of diabetes in people aged 17 years and over is statistically significantly lower in most areas of Cambridgeshire and Peterborough, but is significantly high in Peterborough and Fenland.

Mental health
· The GP recorded prevalence of recorded serious mental illness (schizophrenia, bipolar disorder and other psychoses) and depression is statistically significantly lower than nationally in Cambridgeshire and Peterborough as a whole, as it is in most areas independently. However, serious mental illness is significantly high in Cambridge and depression is significantly high in Fenland.
· Levels of recorded dementia across the local area county are significantly lower or similar to the national average, though are known to be increasing.
· The proportion of people with a recorded learning disability is statistically significantly lower than the England average in Cambridgeshire and Peterborough combined, and lower or similar than England for all other areas except Fenland.
· Rates of emergency admission to hospital for self-harm are statistically significantly higher than the national average in Cambridgeshire and Peterborough and rates have been maintained at a relatively high level over time. Rates are significantly high in all areas other than Huntingdonshire. Female rates tend to be higher than male rates.
· Suicide rates in Cambridgeshire and Peterborough as a whole are similar to those found nationally, though Cambridgeshire’s rate is significantly lower. Numerically, Peterborough, Fenland, and South Cambridgeshire have the highest rates. Male rates tend to be higher than female rates.

Learning disability
· The GP recorded prevalence of learning disability is significantly low in Cambridgeshire and Peterborough combined, and in most constituent areas, but is significantly high in Fenland.

Estimates of child mental health
· Modelled estimates of emotional, behavioural, hyperactivity and other less common mental disorders have been applied to population numbers in Cambridgeshire and Peterborough.
· An estimated one in eight (12.8%) 5 to 19 year olds had a least one mental disorder. This is estimated to be around 19,340 children and young people in Cambridgeshire and Peterborough combined. This includes around 12,240 (8.1%) children and young people with an emotional disorder, around 6,950 (4.6%) of children and young people with behavioural disorders, around 1,810 (1.2%) of children and young people with Pervasive Developmental Disorder/Autism Spectrum Disorder (ASD), and around 600 (0.4%) of children and young people with an eating disorder.
· Rates of mental disorders increased with age; 9.5% of 5 to 10 year olds experienced a mental disorder, compared to 16.9% of 17 to 19 year olds.
· Different disorders were prominent at different stages of childhood.
· Rates of emotional disorder were particularly high in 17 to 19 year olds, especially girls, at 22.4%, for Cambridgeshire and Peterborough combined this is estimated to be around 4,430 young adults, around 3,240 of which are 17-19 years old girls.

Inpatient hospital admissions
· Numbers of inpatient hospital admission episodes have generally increased among residents of Cambridgeshire and Peterborough between 2012/13 and 2016/17, but 2017/18 has seen a slight decrease (216,000 admissions in 2017/18 compared to 221,000 admissions in 2016/17).
· In 2017/18, age-standardised rates of total inpatient hospital admission episodes and elective hospital admission episodes were statistically significantly higher in Cambridgeshire than the average for Cambridgeshire and Peterborough combined. Peterborough’s rates were statistically significantly lower. For all areas, rates in those aged 75 and over are higher than those aged Under 75.
· Conversely, emergency admission rates are statistically significantly higher in Peterborough and statistically significantly lower in Cambridgeshire, than the combined Cambridgeshire and Peterborough average.
· In 2017/18, age-standardised rates of total inpatient hospital admission episodes were statistically significantly higher than the Cambridgeshire average in the districts of Fenland and Huntingdonshire for all ages, in those aged under 75 and those aged 75 years and over.
· All types of admission rates are much higher in people aged 75 years and over and, compared with lower and more stable rates in the under 75s and it is this older group where there has been a greater rate of increase over time. This difference between the under 75s and this aged over 75 and the increasing trend is much less marked for elective admissions compared with total and emergency admissions.

Accident and emergency attendances
· Numbers and rates of attendances have a generally increasing time trend among residents of all areas of Cambridgeshire and Peterborough, at both 24-hour consultant-led A&E and minor injuries units. Overall rates are higher in 24-hour consultant-led A&E than minor injuries units.
· By locality, patterns of attendance tend to reflect the underlying configuration of services.
· Peterborough rates are higher than Cambridgeshire rates and are statistically significantly higher than Cambridgeshire and Peterborough’s rates. Cambridgeshire’s rates are significantly lower than the Cambridgeshire and Peterborough average. These patterns are maintained over-time and Peterborough is the only locality in Cambridgeshire and Peterborough to have statistically significantly higher A&E attendance rates across all service delivery settings.
· Rates are generally higher in 24-hour consultant led units for young children, young adults and older people and higher in minor injuries units for young children and young adults, but not older people.
Social care services

· The Adult Social Care Outcomes Framework indicates that Cambridgeshire and Peterborough both have a quality of life score that is statistically significantly better than England. Peterborough also has a statistically significantly higher proportion of people who use services who have control of their daily life. Other indicators, where local values differ from national averages but where the differences are not formally statistically significant, may warrant some attention.

LIFE EXPECTANCY AND MORTALITY
Life expectancy
· Life expectancy at birth is statistically significantly lower than the England average in men and women in Peterborough and Fenland. Life expectancy in all other areas is significantly higher than national averages. Healthy life expectancy at birth in Cambridgeshire and Peterborough, independently, is similar to the national averages in men. In women it is statistically significantly higher (better) in Cambridgeshire and significantly lower (worse) in Peterborough.
· The gap in life expectancy between the least and most deprived is relatively high in Cambridge City and Peterborough in both men and women, but this varies at a district level.

All-cause mortality
· Peterborough’s all-age and under-75 all-cause death rates are statistically significantly higher than the Cambridgeshire and Peterborough combined average. Cambridgeshire’s rates are significantly lower.
· Rates in Fenland are higher than the Cambridgeshire equivalents in each age group.
· Rates of all-cause mortality are generally higher in relatively more deprived areas of Cambridgeshire compared with the average for the County. The same is also true for Peterborough compared with the City Council average. Death rates are lower in the more affluent areas of Cambridgeshire and Peterborough.

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 and Peterborough in both men and women.
· The age-standardised percentage reporting a long-term activity-limiting illness was statistically significantly higher than the England average in Fenland and Peterborough in both men and women.

Future prevalence
· The number of people predicted to have additional needs such as a moderate/serious physical disability, moderate/serious personal care disability, common mental disorder, people predicted to have a fall and people predicted to have dementia are expected to increase in Cambridgeshire and Peterborough over coming years. Different conditions are expected to increase at different rates. There is variation in levels of increase across the districts.

Main causes of death
· The main causes of death in Cambridgeshire and Peterborough residents are cancer (28%), cardiovascular disease (25%), respiratory disease (13%) and dementia and Alzheimer’s (12%).

Cardiovascular disease (CVD) mortality
· Peterborough’s all-age and under-75 CVD death rates are statistically significantly higher than the Cambridgeshire and Peterborough combined averages. Cambridgeshire’s rates are similar.
· All-age Rates in Cambridge and under-75 rates in Fenland are significantly higher than the Cambridgeshire equivalents in each age group.
· There is a relatively clear gradient in premature CVD mortality in both Cambridgeshire and Peterborough between relatively more and less deprived areas.

Cancer	mortality
· Peterborough's all-age and under-75 cancer death rates are statistically significantly higher than the Cambridgeshire and Peterborough combined averages. Cambridgeshire and most of the districts rates are similar.
· Rates in Fenland are significantly higher than the Cambridgeshire equivalents in each age group.
· Cancer death rates at all-ages and ages under 75 are statistically significantly higher than the Cambridgeshire average in the most deprived 20% of wards. Compared to the Peterborough average Peterborough’s cancer death rate is similar across all the deprivation quintiles.
· There is a relatively clear pattern of diminishing death rates according to relative deprivation in premature cancer deaths at ages under 75, with more deprived groups having higher levels of mortality. Rates are more similar according to deprivation for all-age cancer deaths.

Respiratory disease mortality
· Rates of all-age and under-75 mortality from respiratory disease are statistically significantly higher in Peterborough and significantly similar in Cambridgeshire compared with the Cambridgeshire and Peterborough averages.
· Rates in Fenland are significantly higher than the Cambridgeshire equivalents in both all-age and under-75 age groups, as is the rate for Huntingdonshire in the all-age group.
· In Cambridgeshire rates of all-age and under-75 mortality from respiratory disease are statistically significantly higher in the most deprived area compared with the Cambridgeshire average and there is a relatively clear gradient in mortality according to deprivation. In Peterborough none of the rates by deprivation group differ from the Peterborough average, though a relatively clear gradient in death rates is apparent according to levels of deprivation.

Dementia and Alzheimer’s mortality
· The rates of mortality from dementia and Alzheimer’s are statistically significantly higher than the Cambridgeshire and Peterborough average in Cambridge in all-ages as are premature deaths at ages under 75 in Fenland.
· In Cambridgeshire death rates from dementia and Alzheimer’s are statistically significantly higher in the most deprived area in both all-age and under 75 groups. There is a relatively clear gradient in death rates according to deprivation.
· In Peterborough all-age death rates from dementia and Alzheimer’s are statistically significantly higher than the Peterborough average in the second most deprived 20% of wards according to deprivation. A gradient in death rates according to deprivation is less clear.
· The numbers of premature deaths from dementia and Alzheimer’s are relatively few, especially in Peterborough.

[bookmark: _Toc3376201][bookmark: _Toc3444816][bookmark: _Toc3457121][bookmark: _Toc3983872][bookmark: _Toc3984610][bookmark: _Toc4396225][bookmark: _Toc3376203][bookmark: _Toc3444818][bookmark: _Toc3457123][bookmark: _Toc3983874][bookmark: _Toc3984612][bookmark: _Toc4396227][bookmark: _Toc3376204][bookmark: _Toc3444819][bookmark: _Toc3457124][bookmark: _Toc3983875][bookmark: _Toc3984613][bookmark: _Toc4396228][bookmark: _Toc3376205][bookmark: _Toc3444820][bookmark: _Toc3457125][bookmark: _Toc3983876][bookmark: _Toc3984614][bookmark: _Toc4396229][bookmark: _Toc3376206][bookmark: _Toc3444821][bookmark: _Toc3457126][bookmark: _Toc3983877][bookmark: _Toc3984615][bookmark: _Toc4396230][bookmark: _Toc3376207][bookmark: _Toc3444822][bookmark: _Toc3457127][bookmark: _Toc3983878][bookmark: _Toc3984616][bookmark: _Toc4396231][bookmark: _Toc3376208][bookmark: _Toc3444823][bookmark: _Toc3457128][bookmark: _Toc3983879][bookmark: _Toc3984617][bookmark: _Toc4396232][bookmark: _Toc3376209][bookmark: _Toc3444824][bookmark: _Toc3457129][bookmark: _Toc3983880][bookmark: _Toc3984618][bookmark: _Toc4396233][bookmark: _Toc3376210][bookmark: _Toc3444825][bookmark: _Toc3457130][bookmark: _Toc3983881][bookmark: _Toc3984619][bookmark: _Toc4396234][bookmark: _Toc3376211][bookmark: _Toc3444826][bookmark: _Toc3457131][bookmark: _Toc3983882][bookmark: _Toc3984620][bookmark: _Toc4396235][bookmark: _Toc3376212][bookmark: _Toc3444827][bookmark: _Toc3457132][bookmark: _Toc3983883][bookmark: _Toc3984621][bookmark: _Toc4396236][bookmark: _Toc3376213][bookmark: _Toc3444828][bookmark: _Toc3457133][bookmark: _Toc3983884][bookmark: _Toc3984622][bookmark: _Toc4396237][bookmark: _Toc3376214][bookmark: _Toc3444829][bookmark: _Toc3457134][bookmark: _Toc3983885][bookmark: _Toc3984623][bookmark: _Toc4396238][bookmark: _Toc3376215][bookmark: _Toc3444830][bookmark: _Toc3457135][bookmark: _Toc3983886][bookmark: _Toc3984624][bookmark: _Toc4396239][bookmark: _Toc3376217][bookmark: _Toc3444832][bookmark: _Toc3457137][bookmark: _Toc3983888][bookmark: _Toc3984626][bookmark: _Toc4396241][bookmark: _Toc3376221][bookmark: _Toc3444836][bookmark: _Toc3457141][bookmark: _Toc3983892][bookmark: _Toc3984630][bookmark: _Toc4396245][bookmark: _Toc3376223][bookmark: _Toc3444838][bookmark: _Toc3457143][bookmark: _Toc3983894][bookmark: _Toc3984632][bookmark: _Toc4396247][bookmark: _Toc3376225][bookmark: _Toc3444840][bookmark: _Toc3457145][bookmark: _Toc3983896][bookmark: _Toc3984634][bookmark: _Toc4396249][bookmark: _Toc3376226][bookmark: _Toc3444841][bookmark: _Toc3457146][bookmark: _Toc3983897][bookmark: _Toc3984635][bookmark: _Toc4396250][bookmark: _Toc3376227][bookmark: _Toc3444842][bookmark: _Toc3457147][bookmark: _Toc3983898][bookmark: _Toc3984636][bookmark: _Toc4396251][bookmark: _Toc3376231][bookmark: _Toc3444846][bookmark: _Toc3457151][bookmark: _Toc3983902][bookmark: _Toc3984640][bookmark: _Toc4396255][bookmark: _Toc3376232][bookmark: _Toc3444847][bookmark: _Toc3457152][bookmark: _Toc3983903][bookmark: _Toc3984641][bookmark: _Toc4396256][bookmark: _Toc3376233][bookmark: _Toc3444848][bookmark: _Toc3457153][bookmark: _Toc3983904][bookmark: _Toc3984642][bookmark: _Toc4396257][bookmark: _Toc3376234][bookmark: _Toc3444849][bookmark: _Toc3457154][bookmark: _Toc3983905][bookmark: _Toc3984643][bookmark: _Toc4396258][bookmark: _Toc3376235][bookmark: _Toc3444850][bookmark: _Toc3457155][bookmark: _Toc3983906][bookmark: _Toc3984644][bookmark: _Toc4396259][bookmark: _Toc3376236][bookmark: _Toc3444851][bookmark: _Toc3457156][bookmark: _Toc3983907][bookmark: _Toc3984645][bookmark: _Toc4396260][bookmark: _Toc3376238][bookmark: _Toc3444853][bookmark: _Toc3457158][bookmark: _Toc3983909][bookmark: _Toc3984647][bookmark: _Toc4396262][bookmark: _Toc3376240][bookmark: _Toc3444855][bookmark: _Toc3457160][bookmark: _Toc3983911][bookmark: _Toc3984649][bookmark: _Toc4396264][bookmark: _Toc3376243][bookmark: _Toc3444858][bookmark: _Toc3457163][bookmark: _Toc3983914][bookmark: _Toc3984652][bookmark: _Toc4396267][bookmark: _Toc3376245][bookmark: _Toc3444860][bookmark: _Toc3457165][bookmark: _Toc3983916][bookmark: _Toc3984654][bookmark: _Toc4396269][bookmark: _Toc3376246][bookmark: _Toc3444861][bookmark: _Toc3457166][bookmark: _Toc3983917][bookmark: _Toc3984655][bookmark: _Toc4396270][bookmark: _Toc3376247][bookmark: _Toc3444862][bookmark: _Toc3457167][bookmark: _Toc3983918][bookmark: _Toc3984656][bookmark: _Toc4396271][bookmark: _Toc3376248][bookmark: _Toc3444863][bookmark: _Toc3457168][bookmark: _Toc3983919][bookmark: _Toc3984657][bookmark: _Toc4396272][bookmark: _Toc3376249][bookmark: _Toc3444864][bookmark: _Toc3457169][bookmark: _Toc3983920][bookmark: _Toc3984658][bookmark: _Toc4396273][bookmark: _Toc3376250][bookmark: _Toc3444865][bookmark: _Toc3457170][bookmark: _Toc3983921][bookmark: _Toc3984659][bookmark: _Toc4396274][bookmark: _Toc3376251][bookmark: _Toc3444866][bookmark: _Toc3457171][bookmark: _Toc3983922][bookmark: _Toc3984660][bookmark: _Toc4396275][bookmark: _Toc3376252][bookmark: _Toc3444867][bookmark: _Toc3457172][bookmark: _Toc3983923][bookmark: _Toc3984661][bookmark: _Toc4396276][bookmark: _Toc3376253][bookmark: _Toc3444868][bookmark: _Toc3457173][bookmark: _Toc3983924][bookmark: _Toc3984662][bookmark: _Toc4396277][bookmark: _Toc3376254][bookmark: _Toc3444869][bookmark: _Toc3457174][bookmark: _Toc3983925][bookmark: _Toc3984663][bookmark: _Toc4396278][bookmark: _Toc3376255][bookmark: _Toc3444870][bookmark: _Toc3457175][bookmark: _Toc3983926][bookmark: _Toc3984664][bookmark: _Toc4396279][bookmark: _Toc3376256][bookmark: _Toc3444871][bookmark: _Toc3457176][bookmark: _Toc3983927][bookmark: _Toc3984665][bookmark: _Toc4396280][bookmark: _Toc3376257][bookmark: _Toc3444872][bookmark: _Toc3457177][bookmark: _Toc3983928][bookmark: _Toc3984666][bookmark: _Toc4396281][bookmark: _Toc3376259][bookmark: _Toc3444874][bookmark: _Toc3457179][bookmark: _Toc3983930][bookmark: _Toc3984668][bookmark: _Toc4396283][bookmark: _Toc3376260][bookmark: _Toc3444875][bookmark: _Toc3457180][bookmark: _Toc3983931][bookmark: _Toc3984669][bookmark: _Toc4396284][bookmark: _Toc3376261][bookmark: _Toc3444876][bookmark: _Toc3457181][bookmark: _Toc3983932][bookmark: _Toc3984670][bookmark: _Toc4396285][bookmark: _Toc3376262][bookmark: _Toc3444877][bookmark: _Toc3457182][bookmark: _Toc3983933][bookmark: _Toc3984671][bookmark: _Toc4396286][bookmark: _Toc3376264][bookmark: _Toc3444879][bookmark: _Toc3457184][bookmark: _Toc3983935][bookmark: _Toc3984673][bookmark: _Toc4396288][bookmark: _Toc3376265][bookmark: _Toc3444880][bookmark: _Toc3457185][bookmark: _Toc3983936][bookmark: _Toc3984674][bookmark: _Toc4396289][bookmark: _Toc3376267][bookmark: _Toc3444882][bookmark: _Toc3457187][bookmark: _Toc3983938][bookmark: _Toc3984676][bookmark: _Toc4396291][bookmark: _Toc3376272][bookmark: _Toc3444887][bookmark: _Toc3457192][bookmark: _Toc3983943][bookmark: _Toc3984681][bookmark: _Toc4396296][bookmark: _Toc3376274][bookmark: _Toc3444889][bookmark: _Toc3457194][bookmark: _Toc3983945][bookmark: _Toc3984683][bookmark: _Toc4396298][bookmark: _Toc3376280][bookmark: _Toc3444895][bookmark: _Toc3457200][bookmark: _Toc3983951][bookmark: _Toc3984689][bookmark: _Toc4396304][bookmark: _Toc3376283][bookmark: _Toc3444898][bookmark: _Toc3457203][bookmark: _Toc3983954][bookmark: _Toc3984692][bookmark: _Toc4396307][bookmark: _Toc3376296][bookmark: _Toc3444911][bookmark: _Toc3457216][bookmark: _Toc3983967][bookmark: _Toc3984705][bookmark: _Toc4396320][bookmark: _Toc3376297][bookmark: _Toc3444912][bookmark: _Toc3457217][bookmark: _Toc3983968][bookmark: _Toc3984706][bookmark: _Toc4396321][bookmark: _Toc3376299][bookmark: _Toc3444914][bookmark: _Toc3457219][bookmark: _Toc3983970][bookmark: _Toc3984708][bookmark: _Toc4396323][bookmark: _Toc3376300][bookmark: _Toc3444915][bookmark: _Toc3457220][bookmark: _Toc3983971][bookmark: _Toc3984709][bookmark: _Toc4396324][bookmark: _Toc3376301][bookmark: _Toc3444916][bookmark: _Toc3457221][bookmark: _Toc3983972][bookmark: _Toc3984710][bookmark: _Toc4396325][bookmark: _Toc3376302][bookmark: _Toc3444917][bookmark: _Toc3457222][bookmark: _Toc3983973][bookmark: _Toc3984711][bookmark: _Toc4396326][bookmark: _Toc3376304][bookmark: _Toc3444919][bookmark: _Toc3457224][bookmark: _Toc3983975][bookmark: _Toc3984713][bookmark: _Toc4396328][bookmark: _Toc3376305][bookmark: _Toc3444920][bookmark: _Toc3457225][bookmark: _Toc3983976][bookmark: _Toc3984714][bookmark: _Toc4396329][bookmark: _Toc3376308][bookmark: _Toc3444923][bookmark: _Toc3457228][bookmark: _Toc3983979][bookmark: _Toc3984717][bookmark: _Toc4396332][bookmark: _Toc3376309][bookmark: _Toc3444924][bookmark: _Toc3457229][bookmark: _Toc3983980][bookmark: _Toc3984718][bookmark: _Toc4396333][bookmark: _Toc3376312][bookmark: _Toc3444927][bookmark: _Toc3457232][bookmark: _Toc3983983][bookmark: _Toc3984721][bookmark: _Toc4396336][bookmark: _Toc3376314][bookmark: _Toc3444929][bookmark: _Toc3457234][bookmark: _Toc3983985][bookmark: _Toc3984723][bookmark: _Toc4396338][bookmark: _Toc3376319][bookmark: _Toc3444934][bookmark: _Toc3457239][bookmark: _Toc3983990][bookmark: _Toc3984728][bookmark: _Toc4396343][bookmark: _Toc3376320][bookmark: _Toc3444935][bookmark: _Toc3457240][bookmark: _Toc3983991][bookmark: _Toc3984729][bookmark: _Toc4396344][bookmark: _Toc3376326][bookmark: _Toc3444941][bookmark: _Toc3457246][bookmark: _Toc3983997][bookmark: _Toc3984735][bookmark: _Toc4396350][bookmark: _Toc3376327][bookmark: _Toc3444942][bookmark: _Toc3457247][bookmark: _Toc3983998][bookmark: _Toc3984736][bookmark: _Toc4396351][bookmark: _Toc3376331][bookmark: _Toc3444946][bookmark: _Toc3457251][bookmark: _Toc3984002][bookmark: _Toc3984740][bookmark: _Toc4396355][bookmark: _Toc3376332][bookmark: _Toc3444947][bookmark: _Toc3457252][bookmark: _Toc3984003][bookmark: _Toc3984741][bookmark: _Toc4396356][bookmark: _Toc3376334][bookmark: _Toc3444949][bookmark: _Toc3457254][bookmark: _Toc3984005][bookmark: _Toc3984743][bookmark: _Toc4396358][bookmark: _Toc3376335][bookmark: _Toc3444950][bookmark: _Toc3457255][bookmark: _Toc3984006][bookmark: _Toc3984744][bookmark: _Toc4396359][bookmark: _Toc3376337][bookmark: _Toc3444952][bookmark: _Toc3457257][bookmark: _Toc3984008][bookmark: _Toc3984746][bookmark: _Toc4396361][bookmark: _Toc3376340][bookmark: _Toc3444955][bookmark: _Toc3457260][bookmark: _Toc3984011][bookmark: _Toc3984749][bookmark: _Toc4396364][bookmark: _Toc3376342][bookmark: _Toc3444957][bookmark: _Toc3457262][bookmark: _Toc3984013][bookmark: _Toc3984751][bookmark: _Toc4396366][bookmark: _Toc3376344][bookmark: _Toc3444959][bookmark: _Toc3457264][bookmark: _Toc3984015][bookmark: _Toc3984753][bookmark: _Toc4396368][bookmark: _Toc3376346][bookmark: _Toc3444961][bookmark: _Toc3457266][bookmark: _Toc3984017][bookmark: _Toc3984755][bookmark: _Toc4396370][bookmark: _Toc3376348][bookmark: _Toc3444963][bookmark: _Toc3457268][bookmark: _Toc3984019][bookmark: _Toc3984757][bookmark: _Toc4396372][bookmark: _Toc3376349][bookmark: _Toc3444964][bookmark: _Toc3457269][bookmark: _Toc3984020][bookmark: _Toc3984758][bookmark: _Toc4396373][bookmark: _Toc3376350][bookmark: _Toc3444965][bookmark: _Toc3457270][bookmark: _Toc3984021][bookmark: _Toc3984759][bookmark: _Toc4396374][bookmark: _Toc3376353][bookmark: _Toc3444968][bookmark: _Toc3457273][bookmark: _Toc3984024][bookmark: _Toc3984762][bookmark: _Toc4396377][bookmark: _Toc3376357][bookmark: _Toc3444972][bookmark: _Toc3457277][bookmark: _Toc3984028][bookmark: _Toc3984766][bookmark: _Toc4396381][bookmark: _Toc3376359][bookmark: _Toc3444974][bookmark: _Toc3457279][bookmark: _Toc3984030][bookmark: _Toc3984768][bookmark: _Toc4396383][bookmark: _Toc3376360][bookmark: _Toc3444975][bookmark: _Toc3457280][bookmark: _Toc3984031][bookmark: _Toc3984769][bookmark: _Toc4396384][bookmark: _Toc3376361][bookmark: _Toc3444976][bookmark: _Toc3457281][bookmark: _Toc3984032][bookmark: _Toc3984770][bookmark: _Toc4396385][bookmark: _Toc3376363][bookmark: _Toc3444978][bookmark: _Toc3457283][bookmark: _Toc3984034][bookmark: _Toc3984772][bookmark: _Toc4396387][bookmark: _Toc3376365][bookmark: _Toc3444980][bookmark: _Toc3457285][bookmark: _Toc3984036][bookmark: _Toc3984774][bookmark: _Toc4396389][bookmark: _Toc3376367][bookmark: _Toc3444982][bookmark: _Toc3457287][bookmark: _Toc3984038][bookmark: _Toc3984776][bookmark: _Toc4396391][bookmark: _Toc3376369][bookmark: _Toc3444984][bookmark: _Toc3457289][bookmark: _Toc3984040][bookmark: _Toc3984778][bookmark: _Toc4396393][bookmark: _Toc3376370][bookmark: _Toc3444985][bookmark: _Toc3457290][bookmark: _Toc3984041][bookmark: _Toc3984779][bookmark: _Toc4396394][bookmark: _Toc3376372][bookmark: _Toc3444987][bookmark: _Toc3457292][bookmark: _Toc3984043][bookmark: _Toc3984781][bookmark: _Toc4396396][bookmark: _Toc3376373][bookmark: _Toc3444988][bookmark: _Toc3457293][bookmark: _Toc3984044][bookmark: _Toc3984782][bookmark: _Toc4396397][bookmark: _Toc3376374][bookmark: _Toc3444989][bookmark: _Toc3457294][bookmark: _Toc3984045][bookmark: _Toc3984783][bookmark: _Toc4396398][bookmark: _Toc3376375][bookmark: _Toc3444990][bookmark: _Toc3457295][bookmark: _Toc3984046][bookmark: _Toc3984784][bookmark: _Toc4396399][bookmark: _Toc3376379][bookmark: _Toc3444994][bookmark: _Toc3457299][bookmark: _Toc3984050][bookmark: _Toc3984788][bookmark: _Toc4396403][bookmark: _Toc3376380][bookmark: _Toc3444995][bookmark: _Toc3457300][bookmark: _Toc3984051][bookmark: _Toc3984789][bookmark: _Toc4396404][bookmark: _Toc3376381][bookmark: _Toc3444996][bookmark: _Toc3457301][bookmark: _Toc3984052][bookmark: _Toc3984790][bookmark: _Toc4396405][bookmark: _Toc3376382][bookmark: _Toc3444997][bookmark: _Toc3457302][bookmark: _Toc3984053][bookmark: _Toc3984791][bookmark: _Toc4396406][bookmark: _Toc3376383][bookmark: _Toc3444998][bookmark: _Toc3457303][bookmark: _Toc3984054][bookmark: _Toc3984792][bookmark: _Toc4396407][bookmark: _Toc3376385][bookmark: _Toc3445000][bookmark: _Toc3457305][bookmark: _Toc3984056][bookmark: _Toc3984794][bookmark: _Toc4396409][bookmark: _Toc3376386][bookmark: _Toc3445001][bookmark: _Toc3457306][bookmark: _Toc3984057][bookmark: _Toc3984795][bookmark: _Toc4396410][bookmark: _Toc3376387][bookmark: _Toc3445002][bookmark: _Toc3457307][bookmark: _Toc3984058][bookmark: _Toc3984796][bookmark: _Toc4396411][bookmark: _Toc3376388][bookmark: _Toc3445003][bookmark: _Toc3457308][bookmark: _Toc3984059][bookmark: _Toc3984797][bookmark: _Toc4396412][bookmark: _Toc3376391][bookmark: _Toc3445006][bookmark: _Toc3457311][bookmark: _Toc3984062][bookmark: _Toc3984800][bookmark: _Toc4396415][bookmark: _Toc3376392][bookmark: _Toc3445007][bookmark: _Toc3457312][bookmark: _Toc3984063][bookmark: _Toc3984801][bookmark: _Toc4396416][bookmark: _Toc3376395][bookmark: _Toc3445010][bookmark: _Toc3457315][bookmark: _Toc3984066][bookmark: _Toc3984804][bookmark: _Toc4396419][bookmark: _Toc3376398][bookmark: _Toc3445013][bookmark: _Toc3457318][bookmark: _Toc3984069][bookmark: _Toc3984807][bookmark: _Toc4396422][bookmark: _Toc3376399][bookmark: _Toc3445014][bookmark: _Toc3457319][bookmark: _Toc3984070][bookmark: _Toc3984808][bookmark: _Toc4396423][bookmark: _Toc3376400][bookmark: _Toc3445015][bookmark: _Toc3457320][bookmark: _Toc3984071][bookmark: _Toc3984809][bookmark: _Toc4396424][bookmark: _Toc3376401][bookmark: _Toc3445016][bookmark: _Toc3457321][bookmark: _Toc3984072][bookmark: _Toc3984810][bookmark: _Toc4396425][bookmark: _Toc3376408][bookmark: _Toc3445023][bookmark: _Toc3457328][bookmark: _Toc3984079][bookmark: _Toc3984817][bookmark: _Toc4396432][bookmark: _Toc3376413][bookmark: _Toc3445028][bookmark: _Toc3457333][bookmark: _Toc3984084][bookmark: _Toc3984822][bookmark: _Toc4396437][bookmark: _Toc3376415][bookmark: _Toc3445030][bookmark: _Toc3457335][bookmark: _Toc3984086][bookmark: _Toc3984824][bookmark: _Toc4396439][bookmark: _Toc3376419][bookmark: _Toc3445034][bookmark: _Toc3457339][bookmark: _Toc3984090][bookmark: _Toc3984828][bookmark: _Toc4396443][bookmark: _Toc3376420][bookmark: _Toc3445035][bookmark: _Toc3457340][bookmark: _Toc3984091][bookmark: _Toc3984829][bookmark: _Toc4396444][bookmark: _Toc3376421][bookmark: _Toc3445036][bookmark: _Toc3457341][bookmark: _Toc3984092][bookmark: _Toc3984830][bookmark: _Toc4396445][bookmark: _Toc3376422][bookmark: _Toc3445037][bookmark: _Toc3457342][bookmark: _Toc3984093][bookmark: _Toc3984831][bookmark: _Toc4396446][bookmark: _Toc3376423][bookmark: _Toc3445038][bookmark: _Toc3457343][bookmark: _Toc3984094][bookmark: _Toc3984832][bookmark: _Toc4396447][bookmark: _Toc4407824]Health Profile summary for Peterborough, Cambridgeshire and the districts

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, Peterborough, and the Cambridgeshire districts. Many of these indicators are described in more detail in the main report.

Note - benchmarking and statistical significance: Tables that are ‘Red-Amber-Green’ (RAG) rated use confidence intervals to derive the statistical significance of differences of areas compared with a benchmark, e.g. England. This gives the RAG rating. Public Health England (PHE) calculate statistical significance using comparator area confidence intervals compared with the area value for the benchmark. This method is used in the RAG rated tables in this section.

The Health Profile summary follows overleaf.

 Page 1 of 205[image:]

Page 21 of 205[image:]
Table 1. Public Health England (PHE): health profile summary for Peterborough, Cambridgeshire and the districts - selected indicators, 2018
[image:]

Source: Public Health England Health Profiles at November 2018
Key points:
· For Cambridgeshire as a whole, particular areas of concern, based on the local health profile, include: self-harm, where the rate of emergency hospital stays for self-harm is statistically significantly worse than in England and the dementia diagnosis rate, which is statistically significantly worse than in England.
· For Peterborough areas of concern, based on the local health profile, include: general inequalities in health determinants and some outcomes across the life-course, child poverty, homelessness, educational attainment, breastfeeding uptake, teenage pregnancy, physical activity, self-harm, incidence of TB, life expectancy at birth, smoking attributable mortality, cardiovascular mortality and premature mortality.
· Fenland continues to be the Cambridgeshire district with the most adverse issues, where many indicators are more challenging than the county averages and sometimes when compared to the national average. 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, physical activity levels and excess weight in adults, self-harm, alcohol abuse, dementia diagnosis rate and life expectancy at birth and female premature mortality. Many other important indicators are also closer to national, rather than 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, levels of homelessness, self-harm, alcohol related harm and diabetes diagnosis are worse than national averages. There is also an increasing trend of some indicators moving towards national, rather than county averages and this is of some concern. Issues to consider further are alcohol abuse in young people, smoking, TB incidence, sexual health, falls and hip fractures in older people; dementia diagnosis rate, female life expectancy at birth, infant mortality, suicide, under 75 cardiovascular disease mortality, excess winter deaths and female premature mortality.
· 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: self-harm and a lower than expected dementia diagnosis rate. In Huntingdonshire: alcohol abuse in young people and excess weight in adults. In South Cambridgeshire: self-harm, diabetes diagnoses and a lower than expected 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 homelessness, educational attainment, alcohol abuse in young people, smoking, adult physical activity, excess weight in adults, alcohol-related harm, under 75 cardiovascular disease mortality rate, and excess winter deaths. In Huntingdonshire: educational attainment, teenage pregnancy, smoking, self-harm, diabetes diagnoses, falls and hip fractures in older people, dementia diagnosis rate, suicide and excess winter deaths. In South Cambridgeshire: alcohol abuse in young people, smoking, alcohol-related harm, hip fractures, suicide, smoking attributable deaths and 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, if the indicator(s) are good overall measures of population health status or recent trends are adverse.
· Similarly, some issues that are masked at combined authority, county, local authority 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 the Peterborough Data Portal at http://pbdata.wpengine.com/, Cambridgeshire Insight at http://cambridgeshireinsight.org.uk/ and within Public Health England’s Local Health at http://www.localhealth.org.uk/

The list below summarises areas of potential priority:
	
· Peterborough – broadly, improving health determinants and outcomes and reducing health inequalities.
· 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 Fenland and Peterborough.
· Alcohol abuse in Cambridge and Fenland.
· Mental health including self-harm and suicide.
· Smoking.
· Physical activity and weight management across the life-course, including diabetes diagnosis in Cambridge and South Cambridgeshire
· Falls and hip fractures in older people.
· Dementia diagnosis rates.
· 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 statistically similar to the national average in Cambridgeshire, Peterborough and the combined area and in all districts other than East Cambridgeshire. It is important to note that the numbers of deaths are relatively low and this means that the test used to assess statistical significance yields wide levels of statistical uncertainty, requiring a high level of deviance from the national average for an area to be statistically significant. No district has a rate that is statistically significantly higher than the county average.
· Killed and seriously injured on roads. Cambridge, East Cambridgeshire, Huntingdonshire and South Cambridgeshire are statistically significantly worse than England for this indicator. 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 Cambridgeshire and Peterborough Road Safety Partnership’s Handbook at https://www.cambridgeshire.gov.uk/residents/travel-roads-and-parking/roads-and-pathways/road-safety/.

[bookmark: _Toc4407825]GEOGRAPHY AND DEMOGRAPHY

[bookmark: _Toc4407826]Cambridgeshire and Peterborough – geography and main administrative boundaries

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

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

[bookmark: _Toc4407827]Demography, housing growth and land use

This section includes demographic estimates, population and housing growth information and data for population density. The term “Cambridgeshire and Peterborough” generally applies to the administrative area covered by Cambridgeshire and Peterborough Councils and hence the residents of the two local authority areas. Population estimates and forecasts are also similarly resident based.

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

Note: Green shading in charts in this section does not imply statistical significance.

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

[bookmark: _Toc4407828]Population estimates

Figure 2. Population summary (ONS) – mid-2016 and projected population 2020 for Cambridgeshire and Peterborough compared with England and ethnic minority proportion

Cambridgeshire
[image:]

Peterborough
[image:]

Source: Public Health England Health Profiles for Cambridgeshire and Peterborough 2018 – https://fingertips.phe.org.uk/profile/health-profiles

Cambridgeshire’s 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, proportionally fewer women aged 25-34, more middle-aged adults and younger older people and similar percentages of the very elderly.
· Office for National Statistics (ONS) population growth forecasts to 2020, based on natural change and migration, suggests that population increases will be concentrated in children aged 10-14 years 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.

Peterborough’s key points:
· Peterborough has a higher proportion of young children than England.
· Peterborough has a higher proportion of younger adults aged 25-39 than England.
· Peterborough has a lower proportion of older people than England. This is notable for those aged 60-79 years.
· Population growth to 2020, based on natural change and migration, suggests that population increases for Peterborough will be concentrated in children aged 10-14 years and older adults aged 70-74 years. Proportions of 55-59 year olds females and 55-64 year old males are also predicted to increase.
· ONS population forecasts for 2020 suggest lower proportions of 0-4 year olds and young adults.
· Peterborough has a similar proportion of people from ethnic minorities to England.

Table 2. Cambridgeshire County Council Research Group (CCCRG) Mid-2011 to mid-2015 population estimates – Cambridgeshire and Peterborough

[image:]

Source: CCCRG mid-2015 based population estimates

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

[image:]

Source: CCCRG mid-2015 based population estimates

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

[image:]

Source: CCCRG mid-2015 based population estimates

Key points:
· Cambridgeshire and Peterborough’s population increased by 4.3% (35,170) people between 2011 and 2015.
· There were population increases in all areas in the period 2011 to 2015.
· Cambridge and Peterborough had the largest absolute and proportional increases. Proportionally both exceed the Cambridgeshire and combined Cambridgeshire and Peterborough averages.
· 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 Cambridgeshire County Council Research Group (CCCRG) 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 CCCRG mid-2015 based population forecast for 2016

Key points:
· Overall, for Cambridgeshire and Peterborough, the differences in population estimates/forecasts for 2016 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 especially, but also Peterborough, indicating a higher population than the national ONS estimate. Huntingdonshire also has a higher population based on the CCCRG estimates.

[bookmark: _Toc4407829]Population data for NHS Cambridgeshire and Peterborough Clinical Commissioning Group (CCG)

The CCG registered population is the total number of people registered with general practices (GPs) that form part of Cambridgeshire and Peterborough CCG. The CCG is responsible for commissioning healthcare for this GP registered population.

Most people that are registered with the CCG’s general practices will also be resident within the administrative boundaries of Cambridgeshire and Peterborough Councils. Some, however, will live outside of the boundary of our local councils, but will be registered with Cambridgeshire and Peterborough CCG’s general practices. It should be noted that Cambridgeshire and Peterborough CCG also includes patients that are registered with practices that are located in East Northamptonshire and North Hertfordshire local authority areas, as those practices form part of the statutory area of the CCG.

The CCG’s total GP registered population is therefore different in composition to the resident population of Cambridgeshire and Peterborough local authorities that make up the ONS and CCCRG demographic estimates, forecasts and projections. However, Cambridgeshire and Peterborough resident population estimates and forecasts/projections are a useful a proxy for the population being served by the CCG. Where appropriate, it is useful to specifically consider the CCG registered population.

The table below represents the aggregated count of the GP registered patients within the local authority area that each practice is located in. Although the CCG was not statutorily established until 2013 the data for 2011 and 2012 are still representative of the CCG’s configuration.

Table 4. Cambridgeshire and Peterborough CCG registered population by practice location, 2011-2018*
 [image:]

* Data from April each year

Source: Serco and NHS Digital

Figure 5. Cambridgeshire and Peterborough CCG registered population, 2011-2018*

[image:]

Note: Population data shown do not start at 0.
*Data from April each year. Data for the period 2011 and 2012 (prior to the start of the CCG) are estimated.

Source: Serco and NHS Digital

Key points:
· The Cambridgeshire and Peterborough CCG registered population in April 2018 was estimated at approximately 967,000 people.
· Around 930,500[footnoteRef:1] of these are estimated to be registered within GP practices within the Cambridgeshire districts and Peterborough, the remaining GP registered population are registered in East Northamptonshire and North Hertfordshire. People can live outside of Cambridgeshire and Peterborough Council areas and be registered with general practices geographically located within Cambridgeshire and Peterborough. [1: As a most recent comparator, CCCRG 2015 population estimates for Cambridgeshire and Peterborough residents was 844,950, and ONS mid-2016 based population estimates for the same area were 849,035.]

· The Cambridgeshire and Peterborough CCG registered population has grown from 844,979 in April 2011 to 967,307 in April 2018 (14% growth).
· Population growth may be partially due to changes in the local population, GP practice recording systems and changes to CCG practice clustering.

Table 5. Cambridgeshire and Peterborough CCG registered population by broad age group and local authority location of general practice, April 2018

[image:]

Source: NHS Digital, April 2018

Key points:
· In April 2018 approximately 967,000 people were registered with Cambridgeshire and Peterborough CCG GP practices.
· 18% of those registered were under 16 years of age. Peterborough was the area with the largest number and proportion of under 16s registered (47,677, 22%).
· 16% of those registered were 65 and over. Huntingdonshire had the largest number of 65+ registered (34,009), but East Northamptonshire had the largest proportion of 65+ registered. Note: East Northamptonshire data only relates to the Cambridgeshire and Peterborough registered population resident in East Northamptonshire.

[bookmark: _Toc492908648][bookmark: _Toc4407830]Population forecasts: background to short, medium and long term forecasts to 2036

IMPORTANT NOTE REGARDING USE OF RESIDENT BASED 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 2016-based, which means that they project forward from ONS’s population estimates for 2016, whereas CCC Research Group’s population forecasts are 2015-based, using 2015-based population estimates as the starting point, so ONS’ 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][bookmark: _Toc4407831]Population forecasts: CCC Research Group and ONS long term forecasts to 2036

Table 6. Cambridgeshire and Peterborough – CCCRG forecast absolute and proportional long term (20 year) population change, 2016 to 2036 (all ages)

[image:]

Source: CCCRG mid-2015 based population forecasts

Table 7. Cambridgeshire and Peterborough – Office for National Statistics (ONS) projected absolute and proportional long term (20 year) population change, 2016 to 2036 (all ages)

[image:]

Source: ONS 2016-based Subnational population projections

Table 8. Comparison of CCCRG mid-2015 based population forecasts and ONS 2016 based population projections to 2036 (all ages)

[image:]

Source: ONS 2016-based Subnational population projections and CCCRG mid-2015 based population forecasts

Figure 6. Cambridgeshire - absolute long term (20 year) population change, 2016 to 2036 (all ages)

[image:]

Source: ONS 2016-based Subnational population projections and CCCRG mid-2015 based population forecasts

Cambridgeshire and District populations - Key points:
· CCCRG house-building policy led forecasts indicate that Cambridgeshire’s population is expected to increase by 151,000 people between 2016 and 2036 (a proportional change of 23%).
· ONS projections indicate that Cambridgeshire’s population is expected to increase by around 55,100 people between 2016 and 2036 (a proportional change of 8.5%).
· CCCRG forecasts, though starting at a similar level to ONS in 2016, predict higher levels of population growth then ONS projections.
· In Cambridgeshire the overall difference between the predicted population growth is around 96,000 people, with a proportional difference of 14.6 percentage points.
· At a district level, both CCCRG and ONS predict that South Cambridgeshire and Huntingdonshire will have the largest absolute increases in population numbers by 2036.
· At a district level, both CCCRG and ONS predict that Cambridge will have the lowest proportionate levels of change to 2036. CCCRG predicts South Cambridgeshire and ONS predicts Fenland to have the largest proportional increases in population.

Figure 7. Peterborough - absolute long term (20 year) population change, 2016 to 2036 (all ages)

[image:]

Source: ONS 2016-based Subnational population projections and CCCRG mid-2015 based population forecasts

Peterborough’s population - Key points:
· CCCRG house-building policy led forecasts indicate that Peterborough’s population is expected to increase by 42,700 people between 2016 and 2036 (a proportional change of 22%).
· ONS projections indicate that Peterborough’s population is expected to increase by 25,300 people between 2016 and 2036 (a proportional change of 13%).
· CCCRG forecasts, though starting at a more similar level to ONS in 2016, predict higher levels of population growth than ONS projections.
· In Peterborough, the overall difference between the predicted population growth is around 17,400 people, with a proportional difference of 8.7 percentage points.

Figure 8. Cambridgeshire and Peterborough - absolute long term (20 year) population change, 2016 to 2036 (all ages)

[image:]t

Source: ONS 2016-based Subnational population projections and CCCRG mid-2015 based population forecasts

Cambridgeshire and Peterborough’s population – Key points:
· CCCRG house-building policy led forecasts indicate that the population of Cambridgeshire and Peterborough combined is expected to increase by just under 194,000 people between 2016 and 2036 (a proportional change of 23%).
· ONS projections indicate that Cambridgeshire and Peterborough’s population is expected to increase by 80,400 people between 2016 and 2036 (a proportional change of almost 10%).
· CCCRG forecasts, though starting at a similar level to ONS in 2016, predict higher levels of population growth than ONS projections.
· For Cambridgeshire and Peterborough combined the overall difference between the predicted population growth is around 113,400 people, with a proportional difference of 13.2 percentage points.

Figure 9. Comparison of absolute and proportional population changes to 2036 for Cambridgeshire and Peterborough - CCCRG mid-2015 based population forecasts and ONS 2016 based population projections to 2036 (all ages)

[image:]

[image:]

Source: ONS 2016-based Subnational population projections and CCCRG mid-2015 based population forecasts
[bookmark: _Toc492908650][bookmark: _Toc4407832]Population forecasts: CCC Research Group and ONS short and medium term forecasts to 2026

Table 9. Comparison of ONS 2016 based population projections and CCCRG mid-2015 based population forecasts to 2026, all ages
[image:]
[image:]
[image:]
Note: Totals may not add up due to rounding

Source: ONS 2016-based Subnational population projections and Cambridgeshire County Council Research Group mid-2015 based population forecasts

Key points:
· The CCCRG forecasts are generally higher than the ONS projections, with the primary reason being the impact of future housing policy in the local forecasts.
· There is not a great difference in the 2016 ONS projection and CCCRG forecast for Cambridgeshire, except Cambridge City, with the impact of recent housing development clear in Cambridge City’s local forecast.
· To 2026 the CCCRG forecasts are higher in all areas, with the CCCRG forecast predicting around 92,000 more people than the ONS projections across Cambridgeshire and Peterborough. CCCRG predict overall population growth of 16.5% between 2016 and 2026, whereas ONS predict 5.7% population growth, a percentage point difference of 10.8.
· To 2026, both CCCRG and ONS predict the greatest absolute change in population in Peterborough and South Cambridgeshire and the greatest proportional change in East Cambridgeshire, South Cambridgeshire and Peterborough.
· Excluding Cambridgeshire as a whole, to 2026, the largest differences between CCCRG and ONS in predicted absolute change are in Cambridge and South Cambridgeshire.
· To 2026, the largest differences between CCCRG and ONS in predicted proportional change are in Cambridge, East Cambridgeshire and South Cambridgeshire.

Figure 10. Comparison of absolute and proportional population changes to 2026 - CCCRG mid-2015 based population forecasts and ONS 2016 based population projections to 2026 (all ages)

[image:]

[image:]

Source: ONS 2016-based Subnational population projections and CCCRG mid-2015 based population forecasts

[bookmark: _Toc492908651][bookmark: _Toc4407833]Population forecasts: CCC Research Group and ONS by age group - short and medium term forecasts to 2026

Table 10. Comparison of CCCRG mid-2015 based population forecasts and ONS 2016 based population projections to 2026 by age group for Cambridgeshire and Peterborough to 2026

Cambridgeshire
[image:]
[image:]
[image:]
[image:]

Peterborough
[image:]
[image:]
[image:]
[image:]

Cambridgeshire and Peterborough

[image:]
[image:]
[image:]
[image:]

Source: ONS 2016-based Subnational population projections and CCCRG mid-2015 based population forecasts
	
Cambridgeshire’s key points:
· Cambridgeshire population data at 2016 are similar whether based on CCCRG or ONS models for each age group except 16 to 64s. For the 16-64 age group, the CCCRG forecasted nearly 7,000 more people.
· Both CCCRG and ONS data suggest future population increases in Cambridgeshire.
· CCCRG forecasts higher levels of change than ONS.
· Differences between the CCCRG and ONS sources tend to increase over time. The CCCRG forecasted over 57,000 more people than ONS for the 16-64 age group in Cambridgeshire in 2026.
· 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 CCCRG forecasts.

Peterborough’s key points:
· Peterborough population data at 2016 are similar whether based on CCCRG or ONS models for each age group except Under 16s. For the Under 16 age group, the CCCRG forecasted 1,294 more children and young people.
· Both CCCRG and ONS models suggest future population increases in Peterborough.
· CCCRG forecasts higher levels of change than ONS for each of the age groups.
· Differences between the CCCRG and ONS sources tend to increase over time. The CCCRG forecasted over 12,000 more people than ONS for the 16-64 age group in Peterborough in 2026.
· By 2026, differences in predicted population growth between CCCRG and ONS in Peterborough are greatest for older people aged 75 and over. The age group with the second largest expected growth is those of working age.

Cambridgeshire’s and Peterborough’s key points:
· Cambridgeshire and Peterborough combined population data at 2016 are similar whether based on CCCRG or ONS models for the over 65 and over 75 age groups. For the Under 16 age group, the CCCRG forecasted 1,218 difference and for the 16 to 64 age group the CCCRG forecasted a 6,940 difference.
· Both CCCRG and ONS data suggest future population increases for the Cambridgeshire and Peterborough area.
· CCCRG forecast higher levels of change than ONS.
· Differences between the CCCRG and ONS sources tend to increase over time. The CCCRG forecasted over 69,000 more people than ONS for the 16-64 age group in Cambridgeshire and Peterborough in 2026.
· Differences in predicted population growth between CCCRG and ONS are much greater for children and working age groups than for the over 65 age group, reflecting the significant influence of future house-building based and local planning policy in the CCCRG forecasts.

Figure 11. Comparison of proportional change in CCCRG mid-2015 based population forecasts and ONS 2016 based population projections to 2026 by age group for Cambridgeshire and Peterborough to 2026
[image:]

Source: ONS 2016-based Subnational population projections and Cambridgeshire County Council Research Group mid-2015 based population forecasts

Figure 12. Percentage point difference between the proportional change in CCCRG population forecasts and ONS population projections, 2016 to 2026 by age group in Cambridgeshire and Peterborough

[image:]

Source: ONS 2016-based subnational population projections and CCCRG mid-2015 based population forecasts

[bookmark: _Toc492908654]

[bookmark: _Toc4407834]Population change and house building

Figure 13. Cambridgeshire and Peterborough Combined Authority – major development sites and dwelling numbers
[image:]
Source: Cambridgeshire County Council Business Intelligence – Research Group

Figure 14. Cambridgeshire and Peterborough Combined Authority – Existing Planned Growth
[image:]
Source: Cambridgeshire County Council Business Intelligence – Research Group

Key points:
· The maps above show the proposed major new housing development proposed sites and the planned number of dwellings by site.
· Peterborough Urban Extensions is the largest major development site identified across Cambridgeshire and Peterborough.
· Within Cambridgeshire, Northstowe and the Waterbeach New Town are expected to have the highest indicative number of homes.
· Cambridge Northern Fringe East and Alconbury Weald have the next highest proposed numbers of dwellings.
· Cambridge and Cambridgeshire market towns are all set to have new housing.
· For Cambridgeshire, the greatest density of proposed housing sites and the greatest numbers of dwellings is proposed to be in South Cambridgeshire.

[bookmark: _Toc492908655]

[bookmark: _Toc4407835]Population density

Table 11. Population density, mid-2017
[image:]

Source: ONS table MYE5

Key points:
· Cambridgeshire is a relatively rural area, with lower population density than in England and 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.
· Peterborough is a more relatively urban area, and is more densely populated than the Cambridgeshire districts except Cambridge, Cambridgeshire, the East of England and England.

[bookmark: _Toc492908656][bookmark: _Toc4407836]Fertility, components of population change, national insurance number registrations and ethnicity

Table 12. 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, 2005-07 to 2014-16

[image:]

Sources: ONS birth registrations, ONS mid-year population estimates

Figure 15. 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, 2005-07 to 2014-16

[image:]

Sources: ONS birth registrations, ONS mid-year population estimates

Figure 16. General fertility rate (live birth rate per 1,000 women aged 15-44 years) by local authority of mother's residence, 2014-16

[image:]

Sources: ONS birth registrations, ONS Statistics mid-year population estimates

Key points:
· Peterborough has the highest fertility rate of all the areas at 80.1. It exceeds the Cambridgeshire and Peterborough rate of 65.2 by 14.9 live births per 1,000 women aged 15-44 years.
· The most marked difference in birth rates within 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.
· For Cambridgeshire and Peterborough birth rates generally increased from 2005-2007 to around 2010-2012, but have tended to generally level off since then.
· The fertility rate has increased between 2005-07 and 2014-16 for both Cambridgeshire and Peterborough. The fertility rate in Peterborough has seen the most increase (from 70.4 per 1,000 women to 80.1).
· In Cambridgeshire, 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 13. ONS mid-2016 to ONS mid-2017 population estimates – absolute and proportional contribution of each component of population change

[image:]

Source: ONS population estimates mid-2017

Figure 17. ONS mid-2016 to ONS mid-2017 population estimates – absolute and proportional contribution of each component of population change, Cambridgeshire and Peterborough

[image:]

Source: ONS population estimates mid-2017

Key points:
· Natural change (births and deaths) and internal and international migration are the major components of population change considered here.
· In 2016 to 2017 natural change and migration made an approximately equal contribution to population change in Cambridgeshire and Peterborough combined. This is also true for Peterborough. In Cambridgeshire, natural change accounted for a larger proportion of the population change. Nationally and regionally migration made a larger contribution to population change than natural change.
· Especially in Cambridge, but also in South Cambridgeshire to a lesser extent, natural change makes by far the greatest contribution to population change. The contribution of migration has decreased in Cambridge since the last period reported.
· The contributions of natural change and migration are relatively balanced in East Cambridgeshire and Huntingdonshire, though the contribution of migration has increased in Huntingdonshire since the last reporting period.
· 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 14. National insurance number (NINo) registrations to adult overseas nationals entering Cambridgeshire and Peterborough - registration's year to September 2018

[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)

Key points:
· Cambridgeshire and Peterborough received over 12,000 NINo registrations for the year to September 2018.
· 69% of NINo registrations for Cambridgeshire and Peterborough combined were in Cambridgeshire.
· 73% of NINo registrations for Cambridgeshire and Peterborough combined were from people from EU countries.
· In Peterborough, almost 83% of registrations were from EU countries.
· In Cambridgeshire, 69% of registrations were from EU countries, and 31% from elsewhere in the world.
· 85% (2,584) of all EU15 registrations were in Cambridgeshire. This contributed to around 31% of all registrations for the county.
· 48% (1,353) of all EU8 registrations were in Peterborough. This contributed to around 36% of all registrations for Peterborough.
· 44% (1,323) of all EU2 registrations were in Peterborough. This contributed to around 35% of all registrations for Peterborough.
· 80% (2,636) of registrations from elsewhere in the world were in Cambridgeshire. Of these, 74% (1,953) were in Cambridge.
Figure 18. National insurance number (NINo) registrations to adult overseas nationals entering Cambridgeshire and Peterborough from the European Union - registration's year to September 2018

[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 number (NINo) registrations for adult overseas nationals entering Cambridgeshire and Peterborough and indicates where people are migrating from.
· In Cambridgeshire and Peterborough combined, European Union (EU) countries make up around 73% of all registrations and there is an equal balance among EU country groupings
· Cambridgeshire presents a similar pattern to Cambridgeshire and Peterborough as a whole, with around 69% of registrations from people from EU countries, with the largest proportion of registrations from people from EU15 countries (31%).
· Around 83% of registrations in Peterborough come from EU citizens. The largest proportion of registrations come from people from EU8 countries (36%) with 35% coming from people from EU2 countries.
· All districts have registrations from the 3 groups of EU countries and from the rest of the world. The proportional contribution of specific EU country groups varies between districts. However, EU migrants dominate most strongly in each district other than Cambridge where the balance between EU and rest of the world migrants is more even
· In Cambridge, there tends to be more balanced levels of migration between the EU and the rest of the world. In terms of EU registrations, those from EU15 countries are dominant (42%), but there a similar proportion of registrations from elsewhere in the world (43%). In most other districts, apart from South Cambs, EU15 registrations are proportionately fewer.
· In East Cambridgeshire, 56% of registrations (424) are from EU2 countries.
· Most registrations in Fenland are from EU countries (93%) with EU8 and EU2 countries the greatest proportions and EU15 countries the smallest at only 5%

USEFUL LINK: https://www.gov.uk/government/statistics/national-insurance-number-allocations-to-adult-overseas-nationals-to-june-2018

Table 15. Population estimates by broad ethnic group and local authority district, Cambridgeshire and Peterborough, Census 2011 percentages applied to ONS Mid-2017 Population

[image:]

Source: ONS, Census 2011, Table QS211EW applied to ONS Mid-2017 population estimates

Key points:

· The ethnic make-up of Cambridgeshire and Peterborough as separate areas can differ. When comparing figures for Cambridgeshire and Peterborough as a whole, they may appear more comparable to those found nationally. It is important, though, to note variations between the two areas.
· 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.
· Peterborough has almost 10 percentage points fewer people from the White: British group than England; this is in contrast to Cambridgeshire where the proportion is larger than the national figure. Peterborough is much more diverse, with a larger proportion of people from ‘Asian; Indian/Pakistani/Bangladeshi’ and ‘White Other’ ethnicities.
· In most Cambridgeshire 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.
· 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.
· Compared with England and Cambridgeshire, Peterborough has a much higher proportion of people from ‘Asian: Indian/Pakistani/Bangladeshi’ ethnic groups (9.2% compared to 5.6% and 2.0% respectively).
· All areas have much lower proportions of people from Black ethnic groups than found nationally.
· Peterborough has a much higher proportion of people from White: Other ethnic groups than both Cambridgeshire and England.

[bookmark: _Toc4407837]Other Populations

[bookmark: _Toc4407838]Armed Forces Population

The armed forces community includes serving personnel (both regulars and reservists) and their families, together with veterans and their families. There are approximately 150,000 serving personnel living in England and across the UK there are 101,393 dependent adults and 57,590 dependent children[footnoteRef:2],[footnoteRef:3], with around 8% of children aged 0-15 in the UK being from current and ex-serving armed forces families. [2: https://media.britishlegion.org.uk/Media/2275/2014householdsurveyreport.pdf?_ga=2.124544904.300322611.1544705834-237151814.1544705834] [3: Population statistics DMS registrations figures available at https:// www.gov.uk/government/collections/defencepersonnel-nhs-commissioning-quarterlystatistics-index
]

The Royal British Legion’s Household Survey 2014 estimates that there are around 6 million members of the ex-service community living in the UK which includes 2.8 million ex-service personnel, 2.1 million dependent adults including spouses and widows and 1 million dependent children. The ex-service community is elderly and declining in size with 64% of ex-service men and women aged over 65 and almost half aged over 75. This reflects the large number of people who served during the Second World War or undertook post-war service2 .
According to the 2011 Census, over 4,100 residents in Cambridgeshire and Peterborough were employed in the Armed Forces; just under 950 in Peterborough and nearly 3,200 in Cambridgeshire. As at 31 March 2017 the number of people in receipt payment under the Armed Forces Pension Scheme (AFPS) was 7,571, see table 17 below.

Table 16. All usual residents employed in the Armed Forces

[image:]
Source: Census 2011 QS121EW - Armed Forces table

Table 17. Individuals in receipt of an occupational pension under the Armed Forces Pension Scheme (AFPS), an ongoing pension under the War Pensions Scheme (WPS), and those that have been awarded compensation under the AFCS, by area, 31 March 2017

[image:]

Notes
1. Subtotals can't be summed as an individual may be in receipt under more than one scheme.
2. Includes ex-serving personnel who are in receipt of their pension. Does not include pensioners in receipt of AFPS 15. Please see background quality report for more details.

Source: Compensation and Pension System; War Pension Computer System

Table 18. UK Armed Forces personnel and entitled civilian personnel Defence Medical Services (DMS) registrations, October 2018

[image:]

Source: Defence Statistics Health. https://www.gov.uk/government/consultations/proposed-reduced-frequency-of-the-quarterly-nhs-commissioning-population-statistics-official-statistic

In general, the health of the serving military population is good compared with the general population, due to the expected physical fitness required to join the armed forces, social support networks available, and access to health care and employment. The higher levels of occupational physical activity for armed forces personnel though point to a higher prevalence of musculoskeletal injury [footnoteRef:4]. [4: https://www.local.gov.uk/sites/default/files/documents/1.17%20LAs%20Mythbuster%20resource_v06.pdf
]

In terms of veterans, the UK Household Survey of the Ex-Service Community 2014 reports that the key differences between the working age ex-Service community and the general population are that they are more likely to have unpaid caring responsibilities, to report health conditions that limit their daily activity - particularly difficulty hearing and musculoskeletal problems – and they are more likely to report being depressed. It also reports that they are more likely to be out of work, although a new study ‘Veterans Work: Moving On’[footnoteRef:5] found that, contrary to what many people believe, veteran employment rates (81.0%) are far higher than the national average (75.5%). The research found that 62% of veterans identifying as having a mental health disability are in employment, whereas employment rates for those identifying as having a mental health disability across the working age population of the UK, are much lower than 25%. [5: https://www.fim-trust.org/wp-content/uploads/2018/11/20181129-Final-report.pdf]

[bookmark: _Toc4407839]Prison Population

In general, prisoners tend to have poorer health outcomes than the general population. They experience poorer levels of physical and mental health, including significantly higher levels of substance misuse, communicable disease and sexual health problems[footnoteRef:6]. [6: https://www.bmj.com/content/356/bmj.j1378]

HMP Whitemoor is situated in Fenland, Cambridgeshire, and is a maximum security prison for men in Category A and B with an operational capacity of 458. HMP Whitemoor does not accept prisoners who are serving fewer than 4 years. The prison focuses on settlement (helping those convicted of serious offences to make positive use of long sentences) and resettlement (reducing the risk of reoffending through assessment, work, education and offending behaviour programmes).

The prison includes a Dangerous and Severe Personality Disorder Unit. The Fens Unit is part of the national DSPD Programme of the Health Partnerships Directorate, providing thorough assessment and a fully worked out treatment model.

HMP Whitemoor also houses a Close Supervision Centre (CSC). The unit prepares prisoners who pose a severe risk to others, to return to a normal prison environment.

A HMP Inspection report[footnoteRef:7] carried out in March 2017 found there to be 431 prisoners of which 91 (21%) were Foreign nationals with 158 (36%) listed as White British. [7: https://www.justiceinspectorates.gov.uk/hmiprisons/wp-content/uploads/sites/4/2017/07/Whitemoor-Web-2017-2.pdf]

HMP Peterborough is situated in Peterborough and is a dual-purpose prison, housing both male and female prisoners. It has an operational capacity of over 1,200 places (868 male, 360 female) including a 12-bed, 13- cot mother and baby unit.

A HMP Peterborough Women Inspection report[footnoteRef:8] carried out in September 2017 found there to be 352 women prisoners of which 15 (4%) were under 21 years of age and 66 (18%) were foreign nationals with 253 (69%) listed as White British. [8: https://www.justiceinspectorates.gov.uk/hmiprisons/wp-content/uploads/sites/4/2018/01/HMP-YOI-Peterborough-Women-Web-2017-1.pdf]

As of January 2018, all prisons in the UK have been legally mandated to be smoke-free with a view towards improving the health of prisoners[footnoteRef:9]. [9: https://publichealthmatters.blog.gov.uk/2018/07/18/successfully-delivering-smokefree-prisons-across-england-and-wales/]

[bookmark: _Toc4407840]Homeless Population

Homelessness is associated with severe poverty, adverse health, educational and social outcomes, particularly for children. To be deemed statutorily homeless a household must have become unintentionally homeless and must be considered to be in priority need. As such, statutorily homeless households contain some of the most vulnerable and needy members of our communities. Preventing and tackling homelessness requires sustained and joined-up interventions by central and local government, health and social care and the voluntary sector [footnoteRef:10]. [10: https://fingertips.phe.org.uk/search/homelessness#page/6/gid/1/pat/6/par/E12000004/ati/102/are/E06000015/iid/11502/age/-1/sex/4
]

The majority of people that fall under the ‘statutory homelessness – eligible homeless people not in priority need’ cohort, are single homeless people. Single homeless people have significantly worse levels of ill health and early death than the general population.[footnoteRef:11] [11: https://www.homeless.org.uk/sites/default/files/site-attachments/20141009%20JSNA%20Briefing.pdf

]

Note - benchmarking and statistical significance: Tables that are ‘Red-Amber-Green’ (RAG) rated use confidence intervals to derive the statistical significance of differences of areas compared with a benchmark, e.g. England. This gives the RAG rating. Public Health England (PHE) calculate statistical significance using comparator area confidence intervals compared with the area value for the benchmark. This method is used in the RAG rated tables in this section.

Table 19. Statutory homelessness - eligible homeless people not in priority need: crude rate per 1,000 households, 2017/18

[image:]
*Value aggregated from all known lower geography values
[image:]
[image:]

Source: Ministry of Housing, Communities & Local Government

Key points:
· The rate per 1,000 households of eligible homeless people not in priority need is statistically significantly worse in Peterborough than the England rate.
· In Cambridgeshire the rate per 1,000 households of eligible homeless people not in priority need is statistically significantly better than England.
· At a district level, the rate is statistically significantly worse than the national average in Cambridge.

Table 20. Statutory homelessness - households in temporary accommodation: crude rate per 1,000 households, 2017/18

[image:]
*Value aggregated from all known lower geography values

[image:]

[image:]

Source: Ministry of Housing, Communities & Local Government

Key points:
· The rate per 1,000 households of households in temporary accommodation is statistically significantly worse in Peterborough than the England rate.
· In Cambridgeshire the rate per 1,000 households of households in temporary accommodation is statistically significantly better than England.
· At a district level, the rate is statistically significantly better than the national average for all districts.

Figure 19. Trends in Statutory homelessness - households in temporary accommodation, Peterborough, Cambridgeshire and Peterborough and England

[image:]

*Value aggregated from all known lower geography values

[image:]

Source: Ministry of Housing, Communities & Local Government

Key points:
· Cambridgeshire and Peterborough combined have consistently lower levels of households in temporary accommodation than in England.
· The Peterborough rate has become statistically significantly worse than England in 2017/18, having been similar in 2016/17 and statistically significantly better since 2010/11.

Table 21. Family homelessness - households in temporary accommodation: crude rate per 1,000 households, 2016/17

[image:]

*Value aggregated from all known lower geography values
Data not available at district level

[image:]
[image:]

Source: P1E quarterly returns, Department of Communities and Local Government

Key points:
· The rate of households in temporary accommodation in Peterborough is statistically significantly worse than the England rate.
· In Cambridgeshire the rate of households in temporary accommodation is statistically similar to the England rate.

Figure 20. Trends in Family homelessness - households in temporary accommodation, Peterborough, Cambridgeshire and Peterborough and England

[image:]
*Value aggregated from all known lower geography values

[image:]

Source: P1E quarterly returns, Department of Communities and Local Government

Key points:
· The Peterborough trend in the rate of households in temporary accommodation is increasing and has been consistently statistically significantly higher than the England rate since 2011/12.

[bookmark: _Toc4407841]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: _Toc4407842]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 Peterborough and the Cambridgeshire districts, comparing the local area with England. There are also data for selected individual domain indices.

Cambridgeshire County Council’s Research Group has written a local IMD2015 report and this can be found at: http://cambridgeshire.wpengine.com/wp-content/uploads/2017/08/Cambridgeshire-Summary-Report-IMD-2015.pdf.

Figure 21. Map of IMD 2015 National Rankings for Cambridgeshire and Peterborough

[image:]

Source: Cambridgeshire County Council Research Group

Table 22. 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 England, 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.
· Peterborough has relatively high levels of overall deprivation and income deprivation in children and older people compared with England. Peterborough has a relatively high proportion (37%) of its population living in the most deprived fifth (20%) of areas nationally, with a level that is higher than England.
· At district level in Cambridgeshire, Fenland is the only area with a high level of overall deprivation and income deprivation in children compared with England. Fenland also has the largest proportion 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 22. Indices of deprivation, 2015 - overall IMD2015 score for Cambridgeshire, Peterborough, Cambridgeshire districts and England

[image:]

Source: DCLG from PHE Mental Health and Wellbeing JSNA

Key points:
· Peterborough has the highest level of overall deprivation and is above the national average.
· Fenland is the most deprived district 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 23. Indices of Multiple Deprivation, 2015 (IMD2015) - percentage of lower super output areas (LSOAs) in national IMD2015 deciles in Cambridgeshire and Peterborough and Cambridgeshire Districts

[image:]

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

Key points:
· Cambridgeshire and Peterborough as a whole has relatively less deprivation than England. However, almost 20% of its population live in the top three most nationally deprived deciles.
· Peterborough has a large proportion of its population living in the more deprived deciles, with over 40% of LSOAs being in the top three most deprived deciles when these areas are grouped nationally into tenths. Cambridgeshire is much less relatively deprived with less than 20% of its population living in the most deprived three national deciles.
· Compared to other districts in Cambridgeshire, Fenland has by far the largest part of its population living in the more deprived deciles when these are grouped nationally into tenths with no one living in an area that is judged as within the least deprived nationally.
· Cambridge and Huntingdonshire have around 3% of LSOAs in the two most deprived deciles and there are no LSOAs in East Cambridgeshire and South Cambridgeshire that are judged as within the most deprived 10% nationally.
· South Cambridgeshire is by some distance the least overall relatively deprived place in Cambridgeshire.

Figure 24. 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 2018 (Crown Copyright 2018) - http://fingertipsreports.phe.org.uk/health-profiles/2018/e10000003.pdf

Figure 25. Indices of deprivation, 2015 – Peterborough LSOAs within national quintiles of IMD2015 score and the percentage of the population living within each deprivation group

[image:]

Source: DCLG from PHE Peterborough Health Profile 2018 (Crown Copyright 2018) - http://fingertipsreports.phe.org.uk/health-profiles/2018/e06000031.pdf

Key points:
· At a small area level, the map above shows greater levels of relative deprivation in the north of Cambridgeshire, clustered in Fenland. There are a few areas with higher deprivation levels in East Cambridgeshire, Huntingdon and north-east Cambridge.
· The chart shows that, when compared with England, Cambridgeshire is an area that overall is not relatively deprived with most areas in the more affluent groups.
· The map above illustrates that deprivation varies substantially across Peterborough. Areas towards the urban centre of Peterborough, primarily within electoral wards such as Central, North, Dogsthorpe and Ravensthorpe, are among the most deprived within the city, whereas rural, outer areas have less deprivation.
· The chart shows that, when compared with England, Peterborough is an area that overall is relatively deprived with most areas in the more deprived groups.

Figure 26. Indices of Multiple Deprivation, 2015 – Cambridgeshire and Peterborough main index rankings for LSOAs

[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 LSOA level is concentrated in areas towards the urban centre of Peterborough and 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 23. Indices of deprivation, 2015 – wards in the most deprived quintile (20%) of wards in Cambridgeshire and Peterborough by area

[image:]

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

Key points:
· Of the 29 wards in the most deprived quintile of wards in Cambridgeshire and Peterborough, 15 (52%) are in Fenland (predominantly Wisbech and surrounding areas) and 11 (38%) of them are in Peterborough. The remainder are in Cambridge (2 wards) and Huntingdonshire (1 ward).

[bookmark: _Toc4407843]Socio-economic factors and wider determinants influencing health and wellbeing

Note - benchmarking and statistical significance: Tables that are ‘Red-Amber-Green’ (RAG) rated use confidence intervals to derive the statistical significance of differences of areas compared with a benchmark, e.g. England. This gives the RAG rating. Public Health England (PHE) calculate statistical significance using comparator area confidence intervals compared with the area value for the benchmark. This method is used in the RAG rated tables in this section.

[bookmark: _Toc4407844]Child poverty

Table 24. Percentage of children in low income families (aged under 16), 2015

[image:]

*Value aggregated from all known lower geography values

[image:][image:]

Source: HMRC, from PHE Public Health Outcomes Framework

Key points:
· Cambridgeshire and Peterborough combined has a lower proportion of children in low income families than in England, but this is heavily positively influenced by Cambridgeshire, which has a low percentage.
· Peterborough’s percentage of children aged under 16 living in poverty is statistically significantly higher than England, although the trend is decreasing.
· Fenland’s percentage of children aged under 16 living in poverty is statistically significantly worse than that found in England as a whole; however, the Fenland trend is getting better.
· 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 has always been above the Cambridgeshire average in recent years, but has reduced over recent periods.

Figure 27. Trends in the percentage of children in low income families (aged under 16) – Peterborough, Fenland, Cambridgeshire, Cambridgeshire and Peterborough and England, 2006 to 2015

[image:]

Note: Cambridgeshire and Peterborough values were not RAG rated in the previous years and are depicted above as blank markers

[image:]

Source: HMRC, from PHE Public Health Outcomes Framework

Key points:
· Cambridgeshire and Peterborough and Cambridgeshire have consistently lower levels of children in low income families than in England.
· However, Peterborough has had statistically significantly higher percentages than the England average since 2006, although its trend is decreasing.
· Fenland’s rate of child poverty in children aged under 16 has worsened since 2006, increasing until 2009 before largely levelling off.
· In 2012, as the national position improved, Fenland’s child poverty percentage became statistically significantly worse than England’s percentage.
· Fenland is always statistically significantly worse than the Cambridgeshire percentage and shows no significant change compared with England or Cambridgeshire over the last 7 years.

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

[bookmark: _Toc4407845]Child development and educational attainment

Figure 28. School Readiness: the percentage of children achieving a good level of development at the end of reception (all pupils) in Cambridgeshire, Peterborough and England, 2012/13 to 2017/18

[image:]

Note: axis doesn’t start at 0

[image:]

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

Key points:
· Cambridgeshire’s percentage is statistically similar to the England average and, in line with the national percentage, has increased over recent periods.
· Peterborough’s percentage has been statistically significantly worse than the national average for the four years 2014/15 – 2017/18, although an improvement from 61.1% in 2014/15 to 66.7% in 2017/18 shows a statistically significantly improving recent trend.

Figure 29. 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, Peterborough and England, 2012/13 to 2017/18

[image:]

[image:]

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

Key point:
· While both England and Cambridgeshire have improving trends, the Cambridgeshire percentage has remained lower than England’s percentage through the entire period outlined within the table above. Peterborough’s percentage of children with free school meal status achieving a good level of development at the end of reception is statistically similar to the England percentage and has remained so since 2014/15 after being statistically significantly better than the England rate in 2013/14.

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

Table 25. Educational attainment - the proportion of pupils achieving at least 5 GCSEs at grade A*-C including English & Maths, 2015/16

[image:]

*Value aggregated from all known lower geography values
[image:]

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

Figure 30. Educational attainment - the proportion of pupils achieving at least 5 GCSEs at grade A*-C including English & Maths, 2015/16

[image:]
*Value aggregated from all known lower geography values
[image:]

Source: Department of Education, from PHE Wider Determinants of Health Atlas
Key points:
· Cambridgeshire and Peterborough’s GSCE attainment rate is similar to the England average.
· Peterborough’s GSCE attainment rate is statistically significantly worse than the England average.
· Cambridgeshire’s GSCE attainment rate is statistically significantly better than the England average.
· Fenland’s GSCE attainment rate is statistically significantly worse than the England average. Fenland’s attainment rate is also statistically worse than the Cambridgeshire average.

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

Figure 31. Indices of Multiple Deprivation, 2015 – education, skills and training domain - percentage of lower super output areas (LSOAs) in national IMD deciles in Cambridgeshire and Peterborough and Cambridgeshire Districts

[image:]

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

Key points:

· Related to education, skills and training, Cambridgeshire and Peterborough has around 50% of its population in the 5 most deprived national deciles and almost 20% in the worst 2 deciles.
· Related to education, skills and training, Cambridgeshire has just over 40% of its LSOAs within the 5 most deprived deciles whereas Peterborough has almost 70% of its LSOAs within the 5 most deprived deciles.
· Compared to the 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.

[bookmark: _Toc4407846]Employment, worklessness, income and benefits

Figure 32. Indices of Multiple Deprivation, 2015 - employment domain - percentage of lower super output areas (LSOAs) in national decile in Cambridgeshire and Peterborough and Cambridgeshire Districts

[image:]

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

Key points:
· Related to employment, Cambridgeshire and Peterborough has almost 20% of its population living in the 3 most deprived national deciles, but overall is not relatively deprived.
· Related to employment, Cambridgeshire has only 3% of its LSOAs within the 2 most deprived deciles whereas Peterborough has 24% of its LSOAs within the 2 most deprived deciles.
· 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.

Figure 33. Indices of Multiple Deprivation, 2015 - income domain - percentage of LSOAS in national decile in Cambridgeshire and Peterborough and Cambridgeshire Districts

[image:]

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

Key points:
· Related to income levels, Cambridgeshire and Peterborough has almost 20% of its population living in the 3 most deprived national deciles, but overall is not relatively deprived.
· Related to income levels, Cambridgeshire has only 3% of its LSOAs within the 2 most deprived deciles whereas Peterborough has 35% of its LSOAs within the 2 most deprived deciles.
· 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.

Table 26. Percentage of people aged 16-64 in employment (Persons), 2017/18

[image:]

*Value aggregated from all known lower geography values

[image:][image:]

Source: NOMIS from PHE Public Health Outcomes Framework

Key points:
· Compared with England’s average, Cambridgeshire and Peterborough has a statistically significantly
· higher percentage of people in employment.
· Compared with England’s average, Cambridgeshire has a statistically significantly higher percentage of people in employment, as do Huntingdonshire and South Cambridgeshire.
· Compared with England’s average, Peterborough has a statistically significantly lower percentage of people in employment.
· Within Cambridgeshire, there are no statistically important differences between the Cambridgeshire average and any of the districts. Cambridge and Huntingdonshire both have adverse trends.

Table 27. Gap in the employment rate between those with a long-term health condition and the overall employment rate (ages 16-64 years), 2017/18

[image:]

*Value aggregated from all known lower geography values

[image:]

Source: NOMIS from PHE Public Health Outcomes Framework

Key points:
· Compared with England’s average, Cambridgeshire, Peterborough and Cambridgeshire and Peterborough as a whole all have statistically similar gaps in employment rates between those with a long-term health condition and the overall national employment rate, as does East Cambridgeshire, Fenland and South Cambridgeshire.
· Cambridge has a statistically significantly worse rate for the gap in employment rate between those with a long-term health condition and the overall employment rate. The differences in the size of the population, overall employment rate, average earnings and stability of employment could all be contributory factors to this.
· Huntingdonshire has a statistically significantly better rate for the gap in employment rate between those with a long-term health condition and the overall employment rate.

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

Table 28. Employment Support Allowance (ESA) claimants for mental and behavioural disorders: rate per 1,000 working age population (people aged 16-64 years), 2016

[image:]

*Value aggregated from all known lower geography values

[image:]
[image:]

Source NOMIS, from PHE Mental Health and Wellbeing JSNA

Figure 34. 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:]

*Value aggregated from all known lower geography values

[image:]

Source: NOMIS, from PHE Mental Health and Wellbeing JSNA

Key points:
· Although not statistically assessed, Cambridgeshire and Peterborough collectively has a numerically lower rate of employment support allowance (ESA) claimants for mental and behavioural disorders than England.
· Cambridgeshire’s rate is statistically significantly lower than the national rate.
· Peterborough has a statistically significantly higher rate of employment support allowance (ESA) claimants for mental and behavioural disorders than England.
· All areas within Cambridgeshire and Peterborough and England have an increasing rate of claimants with mental and behavioural disorders.
· Fenland’s rate of employment support allowance (ESA) claimants for mental and behavioural disorders is the only one in Cambridgeshire that is statistically 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 statistically significantly higher than the Cambridgeshire average, with all other district rates being statistically significantly lower than the county rate.

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

Table 29. Wider determinants of health and wellbeing: summary of key indicators from Public Health England’s Wider Determinants Atlas

[image:]

1 Full indicator descriptions and definitions are available at https://fingertips.phe.org.uk/profile/wider-determinants
*Value aggregated from all known lower geography values
[image:]

Source: PHE Wider Determinants Atlas

Key points:
· Overall in Cambridgeshire and Peterborough – in Cambridgeshire and Peterborough collectively, while some indicators are not formally statistically assessed, they are generally favourable when compared with national levels. This is generally because Cambridgeshire as a whole tends to have better wider determinant indicators than England and Peterborough tends to have indicators that are worse or similar to national levels. Sickness absence is similar to the national rate and the employment rate, economic inactivity rate, child poverty rates, violent crime and pupil absence rates are significantly better (lower) than the national rate.
· Density of fast food outlets – The rate for Cambridgeshire and Peterborough combined is lower than the England average. Cambridgeshire and most district rates are statistically significantly better than the England average. The rate for Peterborough is statistically similar to the England rate. At district level, 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 Cambridge, Huntingdonshire and Peterborough have the higher levels. All other levels within Cambridgeshire, including the county average are around or above the national level.
· Overcrowded households – The rate for Cambridgeshire and Peterborough combined is lower than the England average. Peterborough has statistically significantly higher levels of household overcrowding than found on average in England. Cambridgeshire and all of the districts except Cambridge have statistically significantly lower levels. Cambridge has statistically significantly higher levels of household overcrowding than found on average in England. Cambridge and Fenland have levels that are statistically significantly higher than the Cambridgeshire rate.
· Employment rate ages 16-64 years - Cambridgeshire has a statistically significantly higher rate of people in employment than nationally. Employment rates in Peterborough are statistically significantly lower than the national average and have decreased over the last 5 years. Compared with England's average, South Cambridgeshire and Huntingdonshire have a statistically significantly higher rate of people in employment. 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. In Cambridge and Huntingdonshire the employment rate has decreased over the last 5 years.
· Economic inactivity rate ages 16-64 years – Economic inactivity rates for Cambridgeshire and Peterborough combined are lower than the national average. In Cambridgeshire and Peterborough economic inactivity rates are statistically similar to the national average. Rates in East Cambridgeshire and South Cambridgeshire are statistically better than the England average. Cambridge, Huntingdonshire and Fenland have levels of economic inactivity that do not differ significantly in comparison to the England level. The Cambridgeshire rate has decreased over the last 6 years. Rates in all the districts are decreasing apart from Cambridge and Huntingdonshire where rates have increased over the last 5 years.
· Sickness absence – Sickness absence rates in Peterborough, Cambridgeshire, all of the districts and Cambridgeshire and Peterborough Combined Authority are statistically similar to the national position.
· Unpaid carers – The percentage of unpaid carers in Peterborough is statistically similar to the national average and percentages in Cambridgeshire and Cambridgeshire and Peterborough combined are statistically lower (better) than the national average. Fenland has a statistically higher level of unpaid carers than England and Cambridgeshire collectively. The percentage in Huntingdonshire is statistically significantly higher than the county’s percentage, with Cambridge and South Cambridgeshire having significantly lower percentage.
· Dependent children aged <20years in low income families - The percentage of dependent children aged <20 years in low income families in Cambridgeshire and Peterborough combined is lower than the England average and the trend is decreasing. Peterborough has a statistically higher percentage than the England percentage. Fenland’s percentage is higher than the England value and the difference is statistically significant. Cambridgeshire’s percentage, along with all other district’s percentages, are statistically significantly lower than the England average. With reference to the Cambridgeshire value, Cambridge and Fenland have percentages that are significantly worse than the county percentage and all other districts have percentages that are significantly better.
· Dependent children aged <16 years in low income families - The percentage of dependent children aged <16 years in low income families in Cambridgeshire and Peterborough combined is lower than the England average and the trend is decreasing. Peterborough has a statistically higher percent than the England value. Fenland’s percentage is higher than the England percentage and the difference is statistically significant. Cambridgeshire’s percentage, along with all other district’s percentages, are statistically significantly lower than the England average. Compared to Cambridgeshire, Cambridge and Fenland have levels that are significantly worse and all other districts have percentages that are significantly better.
· Income deprived older people aged 60+ years (IDAOPI) – The Peterborough IDAOPI value is higher than the national average. While not statistically assessed, the highest levels within Cambridgeshire are in Fenland with a percentage 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 – Peterborough has a markedly high rate and statistically higher rate compared to the national rate. The Cambridgeshire rate and the levels in East Cambridgeshire, Huntingdonshire and South Cambridgeshire are all statistically better than the national rate with Cambridge and Fenland statistically similar to the national rate. The rates in Cambridge and Fenland are statistically significantly higher than the Cambridgeshire average, with rates in East Cambridgeshire significantly better.
· GCSE achieved 5A*-C including English & Maths – Cambridgeshire and Peterborough combined have a GCSE attainment rate that is similar to England. Peterborough's GCSE attainment rate is statistically significantly worse than the England average. The rates in Cambridgeshire as a whole, Cambridge and South Cambridgeshire are statistically significantly better when compared nationally. Fenland's GSCE attainment rate is statistically significantly worse than the England average and is also statistically worse than the Cambridgeshire rate.
· Pupil absence –The Cambridgeshire and Peterborough combined authority and Cambridgeshire rates are statistically significantly lower than the national rate. The rates in East Cambridgeshire, Huntingdonshire and South Cambridgeshire are significantly better than in England.
The rates in Cambridge and Fenland are statistically similar to the national average and statistically significantly better than the Cambridgeshire rate.

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

[bookmark: _Toc4407847]LIFESTYLES, RISK FACTORS AND HEALTH AND WELLBEING

Note - benchmarking and statistical significance: Tables that are ‘Red-Amber-Green’ (RAG) rated use confidence intervals to derive the statistical significance of differences of areas compared with a benchmark, e.g. England. This gives the RAG rating. Cambridgeshire and Peterborough PHI Team calculate statistical significance using comparator area confidence intervals compared with confidence intervals for the benchmark. This method is used in the RAG rated QOF tables in this section. Public Health England (PHE) calculate statistical significance using comparator area confidence intervals compared with the area value for the benchmark. This method is used in the RAG rated PHE tables in this section.

[bookmark: _Toc4407848]Excess weight

[bookmark: _Toc4407849]Children

Table 30. Prevalence of excess weight in children (overweight or obese), 2017/18

[image:]

*Value aggregated from all known lower geography values

[image:][image:]

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

Key points:
· Cambridgeshire and Peterborough combined has a lower percentage of childhood obesity than in England.
· Percentages of excess weight in children in Reception Year and Year 6 are statistically similar to the England average in Peterborough.
· In Cambridgeshire, the percentage of excess weight in children in Reception Year and Year 6 are statistically significantly lower than the England.
· Percentages of excess weight in children are statistically lower than England in all Cambridgeshire districts for both age groups, apart from Fenland where percentages of excess weight in children in both age groups are statistically similar to the England average.

[bookmark: _Toc4407850]Adults

Table 31. Prevalence of excess weight in adults (18+) (overweight or obese), 2016/17

[image:]

*Value aggregated from all known lower geography values

[image:]

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

Key points:
· The percentage of adults with excess weight (18+) is statistically similar to the England average for Cambridgeshire, Peterborough and Cambridgeshire and Peterborough as a whole. At 60.4% however, this still equates to just over 402,000 people with excess weight across Cambridgeshire and Peterborough.
· At the district level, the percentages are statistically significantly worse than the national average in Fenland and Huntingdonshire.

Table 32. Prevalence of obesity in adults (18+) by area of general practice location, 2017/18

[image:]

[image:]

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

Key point:
· While not statistically assessed, Cambridgeshire and Peterborough CCG has a numerically lower rate of GP recorded adult obesity than England.
· The recorded prevalence of obesity among patients registered at general practices is statistically significantly higher than the England average among patients registered with practices in Peterborough and Fenland.
· 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 Cambridgeshire and Peterborough.

Table 33. General practices with statistically significantly higher than national average rates of recorded obesity, 2017/18

[image:]

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

Key points:
· Many practices in Cambridgeshire and Peterborough with statistically significantly higher than national average rates of recorded obesity are located in Fenland (8), but other practices are located in Peterborough, (5), Huntingdonshire (3), East Cambridgeshire (1).

[bookmark: _Toc4407851]Physical activity

[bookmark: _Toc4407852]Children

Table 34. Physical activity and sedentary behaviour in 15 year olds, 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
Cambridgeshire and Peterborough data not available

[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 in Cambridgeshire and Peterborough.

[bookmark: _Toc4407853]Adults

Table 35. Percentage of adults physically active1, 2016/17

[image:]

1 Percentage of adults (aged 19+) that meet CMO recommendations for physical activity (150+ moderate intensity equivalent minutes per week).
*Value aggregated from all known lower geography values

[image:]

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

Key points:
· The percentage of physically active adults (19+) is statistically significantly better than the England average for Cambridgeshire and Cambridgeshire and Peterborough as a whole.
· For Peterborough the rate of physical activity in adults (19+) is statistically significantly worse than the England average.

Table 36. Percentage of adults physically inactive1, 2016/17

[image:]

1 Percentage of adults (aged 19+) that are physically inactive (<30 moderate intensity equivalent minutes per week).
*Value aggregated from all known lower geography values

[image:]

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

Key points:
· The percentage of physically inactive adults (19+) is statistically significantly better than the England average for Cambridgeshire and Cambridgeshire and Peterborough as a whole. At 19.7% however, this still equates to almost 130,000 people across the combined authority.
· Peterborough’s percentage is statistically significantly worse than the national percentage.

[bookmark: _Toc500414584][bookmark: _Toc4407854]Smoking

[bookmark: _Toc4407855]Smoking prevalence in children

Table 37. Smoking prevalence in 15 year olds, 2014/15

[image:]

1. Regular smokers (>1 cigarette per week) and occasional smokers (smoke cigarettes sometimes)
2. Regular smokers (>1 cigarette per week)
Cambridgeshire and Peterborough data not available

[image:]
Table
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 averages.

[bookmark: _Toc4407856]Smoking prevalence in adults

Table 38. Smoking prevalence in adults, 2017

[image:]

*Value aggregated from all known lower geography values

[image:]

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

Key points:
· Smoking prevalence in adults 18+ is statistically similar to the England average for Cambridgeshire, Peterborough and Cambridgeshire and Peterborough as a whole. At 15.3% however, this still equates to just over 100,000 adult smokers across the Combined Authority.

[bookmark: _Toc4407857]Smoking cessation

Table 39. Smoking cessation in Cambridgeshire and Peterborough, 2016/17

[image:]

Note: There could be a source error for the Cambridgeshire and Peterborough combined rate that we are investigating and will amend when clarified, making any necessary corrections subsequently on the web version.

[image:]

* - Not assessed statistically

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

Key points:
· Cambridgeshire and Peterborough have statistically significantly higher rates of smokers setting a quit date and validated smoking quitters compared with England
· Cambridgeshire has a similar completeness rate of 91.0% 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. Peterborough has 100% completeness for NS-SEC (social class) recording.
· In 2017/18 quit rates per 100,000 smokers decreased slightly in Cambridgeshire compared with 2016/17. Cambridgeshire’s rate of successful 4 week quitters was 2,723 compared to the England rate of 2,020. In Peterborough the 2017/18 rate increased compared with 2016/17. Peterborough’s rate of successful 4 week quitters 3,741 was higher than the England rate of 2,070. The rate of CO validated quitters had also risen in Peterborough to 2,786, but had fallen in Cambridgeshire to 1,545 and in England to 1,477 per 100,000 smokers.

[bookmark: _Toc4407858]Alcohol use

[bookmark: _Toc4407859]Children

Table 40. Drinking behaviours in 15 year olds, 2014/15

[image:]
Cambridgeshire and Peterborough data not available

[image:]

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

Key points:
· 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.
· Peterborough has statistically significantly better percentages of self-reported drinking behaviours in 15 year olds than England for all behaviours shown above.

[bookmark: _Toc4407860]Adults

Table 41. Drinking behaviours among adults 18+, 2011-14

[image:]

*Value aggregated from all known lower geography values

[image:]

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

Key points:
· Overall, though not formally statistically assessed, the percentage of Cambridgeshire and Peterborough adults who abstain from drinking alcohol is lower (worse) than the England average, with regard to binge drinking and excess drinking levels, percentages within the area are similar to national averages.
· According to the Health Survey for England the percentage of Cambridgeshire adults who abstain from drinking alcohol is statistically significantly lower (worse) than the England average.
· In Peterborough for all indicators, drinking behaviour levels are similar to national averages.

Table 42. Admission episodes for alcohol-related conditions (broad definition1), 2017/18

[image:]

* Value aggregated from all known lower geography values
- Data not available for Cambridgeshire and Peterborough

1 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 points:
· The rates of hospital admission episodes for alcohol-related conditions are statistically similar to national levels in Cambridgeshire and Peterborough and statistically significantly better than the national levels in Cambridgeshire and Peterborough combined.
· The rates of hospital admission episodes for alcohol-related conditions are statistically significantly worse than the England average in Cambridge and Fenland and significantly better in all other districts.

Table 16. NHS health checks - data from Public Health England's health checks profile, financial year 2017/18

[image:]

*Value aggregated from all known lower geography values
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

 [image:]

Source: Public Health England NHS Health Check profile

Key points:
· Cambridgeshire and Peterborough both have a statistically worse rate of people being invited for NHS health checks than England with 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 higher (better) than the England rate for both Cambridgeshire and Peterborough.
· Although not statistically assessed, Cambridgeshire and Peterborough combined also has a worse rate of people being invited for NHS health checks than England and a better rate of people receiving checks in the year, the uptake rate is also higher than the England rate.

[bookmark: _Toc500414593][bookmark: _Toc500414594][bookmark: _Toc500414595][bookmark: _Toc500414596][bookmark: _Toc500414597][bookmark: _Toc500414598][bookmark: _Toc500414602][bookmark: _Toc500414603][bookmark: _Toc4407861]Drug use

[bookmark: _Toc4407862]Children

Table 44. Drug use in 15 year olds, 2014/15

[image:]

Cambridgeshire and Peterborough data not available

[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 and Peterborough is statistically similar to the England average.

[bookmark: _Toc4407863]Adults

Table 45. Estimated numbers using any illegal drug1, 2017

[image:]

1Any drug controlled under the Misuse of Drugs Act 1971
*Value aggregated from all known lower geography values
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 2017/18, ONS 2017 mid-year population estimates

Key points:
· For Cambridgeshire and Peterborough combined there are an estimated 44,000 people who have used an illegal drug at least once in the last year, around 10,400 of which are estimated to use more than once a month.
· There are an estimated 33,500 people who have used drugs at least once in the last year in Cambridgeshire, around 7,800 of which use more than once a month.
· In Peterborough, there are an estimated 10,400 people who have used drugs at least once in the last year, around 2,400 of which are estimated to use more than once a month.

Table 46. Directly age-standardised drug-related1 mortality, 2013-17

[image:]

1Any drug controlled under the Misuse of Drugs Act 1971
Note: Cambridgeshire districts are benchmarked against Cambridgeshire average, Cambridgeshire against C&P average, and Peterborough against C&P average

[image:]

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

Key points:
· Around 40 people die each year due to drug misuse in Cambridgeshire and Peterborough combined.
· None of the area-based rates, differ in terms of statistical significance compared to the Cambridgeshire and Peterborough average.
· Rates of death are numerically higher than the Cambridgeshire and Peterborough combined rate in Peterborough, as well as Cambridge and Fenland at a district level.

[bookmark: _Toc500414608][bookmark: _Toc500414609][bookmark: _Toc500414610][bookmark: _Toc500414611][bookmark: _Toc500414612][bookmark: _Toc500414614][bookmark: _Toc500414617][bookmark: _Toc500414618]

[bookmark: _Toc4407864]Sexual health

Table 47. Chlamydia detection rate per 100,000 aged 15-24, 2017

[image:]

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.
*Value aggregated from all known lower geography values

[image:]

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

Key points
· The Chlamydia detection rate is higher than the national target in Peterborough.
· The Chlamydia detection rate is lower than the national target in Cambridgeshire and Peterborough combined, Cambridgeshire and each of the districts. The rate of overall for the county has decreased over the last 5 years, as has the Combined Authority rate. Low detection rates for Chlamydia can either be due to a low rate of infections in an area, to lower numbers of screenings being done, or to the screenings not targeting those at highest risk.

Figure 35. Percentage of HIV diagnoses at a late stage of infection, 2009-11 to 2015-2017

[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 and Peterborough and Cambridgeshire is currently 51.1% and 51.2% in Peterborough. All values are therefore above (worse than) the target of 25% and England average of 41.1%.
· Although the trend is not statistically assessed, the percentage appears to have increased in Cambridgeshire compared to a decrease seen nationally.

Table 48. New sexually transmitted infection diagnoses1 in those aged 15-64, 2017

[image:]

1 excluding chlamydia in under 25s
[image:]
[image:]

Source: Public Health England Sexual and Reproductive Health Profiles

Key points:
· The STI diagnosis rate in Cambridgeshire and Cambridgeshire and Peterborough as a whole is currently statistically significantly lower (better) than the England average and has decreased over the last 5 years, as it has nationally. The rate of testing for STIs is significantly lower than the England average in Cambridgeshire and the percentage of cases tested found to be positive for an STI is also lower.
· In Peterborough, the STI diagnosis rate is similar to the average for England but the testing rate is significantly higher and the positivity rate is similar.
· 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: _Toc4407865]Under 18 conceptions and births

Table 49. Under 18 conceptions and birth rates, 2016

[image:]

1 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 (ONS)

Key points:
· The rate of under 18 conception in Cambridgeshire and Peterborough combined is statistically significantly lower than the England average and the overall birth rate is similar to national rate.
· The rate of under 18 conceptions in Cambridgeshire is statistically significantly lower than the England average and rates are declining across the county, as they are nationally.
· In Peterborough the rate of under 18 conception and the birth rate to mothers aged under 18 are both statistically significantly higher than the England average although rates are declining.
· Birth rates to mothers aged under 18 are statistically significantly lower in Huntingdonshire compared with the national average.

[bookmark: _Toc4407866]Falls and hip fracture

Table 50a. Falls in people aged 65 and over - emergency hospital admissions, England, Cambridgeshire, Peterborough, and Cambridgeshire & Peterborough (for age/sex groups where one or more Cambridgeshire districts have worse rates than England, as shown in Table 50b), 2017/18
 [image:]

1 age standardised rate per 100,000 population
*value aggregated from all known lower geography

[image:]

Source: Public Health England, Public Health Outcomes Framework

Table 50b. Falls in people aged 65 and over - emergency hospital admissions (for age/sex groups where one or more districts have worse rates than England), 2017/18

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

[image:]

Source: Public Health England, Public Health Outcomes Framework

Key points:
· In falls emergency admissions in people and males aged 65-79 years, Cambridgeshire and Peterborough combined has statistically significantly better rates than England.
· Overall, in people aged 65 years and over Cambridgeshire and the districts, except Cambridge, have similar rates to the England averages for emergency hospital admissions for falls. South Cambridgeshire and East Cambridgeshire sometimes have better rates in some age groups.
· In Peterborough, rates for people aged 65 are all statistically similar to England.
· Falls emergency admissions in males and females in Cambridge aged 65 years and over are statistically significantly worse than England, as are the rates for all persons in this age band.
· In falls emergency admissions in people and males aged 65-79 years, Cambridge has statistically significantly worse rates than England for falls across the population.
· In falls emergency admissions in people and males aged 65-79 years, East Cambridgeshire and South Cambridgeshire have statistically significantly better rates than England.
· In falls emergency admissions in people and females aged 80 years and over, Cambridge has statistically significantly worse rates than England for falls across the population.

Table 51a. Hip fractures in people aged 65 and over - emergency hospital admissions for fractured neck of femur, Cambridgeshire and Peterborough and England, 2017/18

[image:]

1 age standardised rate per 100,000 population
*Value aggregated from all known lower geography values

[image:]

Source: Public Health England, Public Health Outcomes Framework

Table 51b. Hip fractures in people aged 65 and over - emergency hospital admissions for fractured neck of femur, Cambridgeshire districts, 2017/18

[image:]

1 age standardised rate per 100,000 population

[image:]

Source: Public Health England, Public Health Outcomes Framework

Key points:
· Across Cambridgeshire and Peterborough 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 hip fractures are relatively small and this makes it harder to detect statistical differences.
· The Cambridgeshire rate of hip fractures in people aged 65 and over in 2017/18 is statistically significantly better than England, having been similar since 2010/11.
· In Peterborough the rate of hip fractures in people aged 65 returned to statistically similar to the England average, having been statistically significantly higher in 2013/14 and 2014/15.
· For all districts except East Cambridgeshire, rates of hip fractures in people aged 65 and over tend to show no statistical difference to the England average. East Cambridgeshire has a statistically significantly lower rate of hip fractures than England in people aged 65 and over in 2017/18 and for people aged 65- 79 years.

[bookmark: _Toc500414623][bookmark: _Toc500414624][bookmark: _Toc500414625][bookmark: _Toc500414626][bookmark: _Toc500414627][bookmark: _Toc500414629][bookmark: _Toc500414633][bookmark: _Toc500414634][bookmark: _Toc4407867]SCREENING, VACCINATION AND IMMUNISATION

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

Note - benchmarking and statistical significance: Tables that are ‘Red-Amber-Green’ (RAG) rated use confidence intervals to derive the statistical significance of differences of areas compared with a benchmark, e.g. England. This gives the RAG rating. Public Health England (PHE) calculate statistical significance using comparator area confidence intervals compared with the area value for the benchmark. This method is used in the RAG rated tables in this section.

[bookmark: _Toc4407868]Children

Table 52. Childhood screening, vaccination and immunisation - coverage (%) for Cambridgeshire and Peterborough, 2017/18

[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 - see http://www.phoutcomes.info/
Note:5 - Hib = Haemophilus influenzae type b; MenC = meningitis C
Note:6 - MMR = measles, mumps and rubella
Note:7 - HPV = Human papilloma virus
- Data not available

[image:]
Source: Public Health England, Public Health Outcomes Framework

Key points:
· In general, Cambridgeshire and Peterborough's vaccination coverage rates tend to be similar to target goals.
· For Cambridgeshire and Peterborough collectively, and also for the two individual areas,
vaccination coverage rates for MMR for 2 doses (5 years old) are statistically significantly worse than the benchmark goals, as is England.
· Vaccination coverage for new-born hearing screening and MMR for 1 dose (5 year old) in Cambridgeshire and Peterborough is statistically significantly above the target goal.
· Vaccination coverage rates are decreasing (getting worse) for Cambridgeshire and Peterborough collectively for Dtap/IPV/Hib (2 year old) and for Hib/MenC booster (2 year old)

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

[bookmark: _Toc4407869]Adult screening

Table 53. Screening coverage, 2018 (cancer) and 2017/18 (abdominal aortic aneurysm) - Cambridgeshire and Peterborough residents

[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
* Aggregated from all known lower geography values, not statistically assessed
- Recent trend not available

[image:]

Source: Public Health England, Public Health Outcomes Framework

Key points:
· Cambridgeshire and Peterborough combined has statistically significantly lower (worse) cervical cancer screening rates and better bowel cancer screening rates compared to the national benchmark.
· The recent trend in cervical cancer screening for Cambridgeshire and Peterborough independently is also downwards (getting worse). This is also the case nationally.
· Peterborough’s screening rates are all statistically significantly lower (worse) than the national rate, except screening of abdominal aortic aneurysm which is statistically similar.
· Cambridgeshire's screening rates are, for breast and bowel cancer screening, statistically significantly above the England average (better); however, the rate for cervical cancer screening is statistically significantly worse.
· Screening rates in Cambridge and Fenland are generally the worst in terms of the districts - Cambridge's rates are statistically significantly worse than the England rate for breast, cervical and bowel cancer and 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.

[bookmark: _Toc4407870]Influenza

Table 54. Flu vaccination coverage (%) – Cambridgeshire and Peterborough

[image:]	
1 benchmarked against threshold based goals
-No recent trend data available
~ Aggregated from all known lower geography values

[image:][image:]

Source: Public Health England, Public Health Outcomes Framework

Key points:
· Flu vaccination coverage for older people and at risk individuals[footnoteRef:12] are statistically significantly below target goals for England and Cambridgeshire and Peterborough, both independently and as a whole. [12: People aged 6 months to 64 years with certain medical conditions, excluding otherwise healthy pregnant women and carers.]

· Coverage for 2-3 year olds in England, Cambridgeshire and Cambridgeshire and Peterborough collectively is the only indicator which is statistically similar to the benchmark goal.
· Trends over the last five years show a decline for Cambridgeshire and Peterborough combined for flu vaccination coverage for older people and at risk individuals. This downward trend is also the case for Cambridgeshire, Peterborough, the East of England, and each area within it, and nationally [data not shown].[footnoteRef:13]. [13: PHE, Public Health Outcomes Framework, Health Protection, indicator 3.03xiv and 3.03xv]

[bookmark: _Toc4407871]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. To this effect, it is important to note that where an indicator is reported as statistically significantly lower than the England average, this does not necessarily mean that the prevalence reported is not of a concern locally, particularly given the age structure of the local population. It is recommended that QOF data findings are used sensitively, and where possible alongside other local intelligence.
· 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.

Note - benchmarking and statistical significance: Tables that are ‘Red-Amber-Green’ (RAG) rated use confidence intervals to derive the statistical significance of differences of areas compared with a benchmark, e.g. England. This gives the RAG rating. Cambridgeshire and Peterborough PHI Team calculate statistical significance using comparator area confidence intervals compared with confidence intervals for the benchmark. This method is used in the RAG rated QOF tables in this section.

[bookmark: _Toc4407872]Cardiovascular conditions (coronary heart disease, high blood pressure and stroke)

[bookmark: _Toc4407873]Prevalence and modelled estimates

Table 17. Prevalence of cardiovascular conditions by area of general practice location, Cambridgeshire and Peterborough, 2017/18

[image:]

[image:]

Sources: NHS Digital, Quality and Outcomes Framework, CCC Public Health Intelligence

Key points:
· The recorded prevalence of coronary heart disease, high blood pressure and stroke are statistically significantly lower than the national averages across Cambridgeshire and Peterborough. This is also true for the two areas independently. Both Peterborough and Cambridge would be expected to have low prevalence due to the younger age structure of their populations.
· The recorded prevalence 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 East Cambridgeshire and Huntingdonshire practices.

Table 56. Estimated prevalence of cardiovascular conditions, Cambridgeshire and Peterborough, 2015

[image:]

Data were not available for Cambridgeshire, or Cambridgeshire and Peterborough combined

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

Table 57. General practices with statistically significantly higher than national average rates of recorded CHD, Cambridgeshire and Peterborough, 2017/18

[image:]

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

Key point:
· Many practices across Cambridgeshire and Peterborough with statistically significantly higher than national average rates of recorded CHD are located in Fenland (8), but other practices are located in Huntingdonshire (7), East Cambridgeshire (3) and Peterborough (1). Although Oundle Practice is not physically located in Cambridgeshire and Peterborough it does sit within the Cambridgeshire and Peterborough CCG.

Table 58. General practices with statistically significantly higher than national average rates of recorded high blood pressure (hypertension), Cambridgeshire and Peterborough, 2017/18

[image:]

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

Key point:
· Many practices across Cambridgeshire and Peterborough with statistically significantly higher than national average rates of recorded high blood pressure are located in Huntingdonshire (12), Fenland (9), East Cambridgeshire (4), South Cambridgeshire (2) and Peterborough (2). Although Oundle Practice, Wansford Practice and Roysia Surgery are not physically located in Cambridgeshire and Peterborough they sit within the Cambridgeshire and Peterborough CCG.

Table 59. General practices with statistically significantly higher than national average rates of recorded stroke, Cambridgeshire and Peterborough, 2017/18

[image:]

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

Key point:
· Many practices across Cambridgeshire and Peterborough with statistically significantly higher than national average rates of recorded stroke are located in Fenland (6), but other practices are located in Huntingdonshire (4) and East Cambridgeshire (1) and Peterborough (1). Although Wansford Practice is not physically located in Cambridgeshire and Peterborough it does sit within the Cambridgeshire and Peterborough CCG.

[bookmark: _Toc4407874]Respiratory conditions (asthma and chronic obstructive pulmonary disease)

[bookmark: _Toc4407875]Prevalence

Table 60. Prevalence of respiratory conditions by district of general practice location, Cambridgeshire and Peterborough, 2017/18

[image:]

[image:]

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

Key points:
· The recorded prevalence of asthma is statistically similar to the national average for Cambridgeshire and Peterborough as a whole.
· The recorded prevalence of asthma is statistically significantly higher than the national average across Cambridgeshire and in each district except for Cambridge, where it is statistically significantly lower.
· In Peterborough, the recorded prevalence of asthma is statistically significantly lower than national average.
· The recorded prevalence of chronic obstructive pulmonary disease (COPD) is statistically significantly lower than the England average in Cambridgeshire, Peterborough, and for the combined area.
· The recorded prevalence of chronic obstructive pulmonary disease (COPD) is statistically significantly higher than the England average in Fenland.
· The recorded prevalence of chronic obstructive pulmonary disease (COPD) is statistically significantly lower than the England average in Cambridge and South Cambridgeshire.

Table 61. General practices with statistically significantly higher than national average rates of recorded asthma, Cambridgeshire and Peterborough, 2017/18

[image:]

* Dedicated surgery for the homeless, people in sheltered accommodation or people at risk of homelessness

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 Cambridgeshire and Peterborough: Huntingdonshire (11), South Cambridgeshire (9), East Cambridgeshire (7), Fenland (7), Cambridge (3) and Peterborough (1). Although Royston Health Centre and Roysia Surgery are not physically located in Cambridgeshire and Peterborough they sit within the Cambridgeshire and Peterborough CCG.

Table 62. General practices with statistically significantly higher than national average rates of recorded COPD, Cambridgeshire, 2017/18

[image:]

* Dedicated surgery for the homeless, people in sheltered accommodation or people at risk of homelessness

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

Key point:
· Many of the practices across Cambridgeshire and Peterborough with statistically significantly higher than national average prevalence of COPD are located in Fenland (9), but others are located in Huntingdonshire (6), East Cambridgeshire (4), Peterborough (2) and Cambridge (1). Although Wansford Practice is not physically located in Cambridgeshire and Peterborough it does sit within the Cambridgeshire and Peterborough CCG.

[bookmark: _Toc4407876]Long term and high dependency conditions (cancer and diabetes)

[bookmark: _Toc4407877]Prevalence

Table 63. Prevalence of long-term and high dependency conditions by district of general practice location, Cambridgeshire and Peterborough, 2017/18

[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 lower than the national average among patients of general practices for Cambridgeshire and Peterborough as a whole.
· Peterborough’s prevalence of cancer is statistically significantly lower than the national average.
· Cambridgeshire’s prevalence of cancer is statistically significantly higher than the national average.
· The recorded prevalence of cancer is statistically significantly higher than the national average among patients of general practices 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 lower than the England average in Cambridgeshire and Peterborough as a whole, as well as in Cambridgeshire. Peterborough’s prevalence of diabetes in people aged 17 years and over is statistically significantly higher than the England average.
· The recorded prevalence of diabetes in people aged 17 years and over is statistically significantly higher than the England average in Fenland.
· The recorded prevalence of diabetes in people aged 17 years and over is statistically significantly lower than the England average in Cambridge, Huntingdonshire and South Cambridgeshire.

Table 64. General practices with statistically significantly higher than national average rates of recorded cancer*, Cambridgeshire and Peterborough, 2017/18

[image:]

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

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 Cambridgeshire and Peterborough: Huntingdonshire (10), South Cambridgeshire (9), Fenland (7), East Cambridgeshire (4), Cambridge (1) and Peterborough (1). Although Oundle Practice, Wansford Practice and Roysia Surgery are not physically located in Cambridgeshire and Peterborough they sit within the Cambridgeshire and Peterborough CCG.

Table 65. General practices with statistically significantly higher than national average rates of recorded diabetes (17+), Cambridgeshire, 2017/18

[image:]

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 (9) and Peterborough (8) with two located in Huntingdonshire and two in East Cambridgeshire.

[bookmark: _Toc4407878]Mental health (psychoses, depression, dementia and learning disability)

[bookmark: _Toc4407879]Prevalence

Table 66. Prevalence of mental health conditions by district of general practice location, Cambridgeshire and Peterborough, 2017/18

[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 prevalence rates of mental health conditions, dementia and learning disabilities across Cambridgeshire and Peterborough as a whole are statistically significantly lower than the England averages, as they are in Cambridgeshire.
· The proportion of people with a recorded learning disability is statistically significantly higher than the England average in Fenland.
· 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.
· 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 (4.3%) and in Peterborough the recorded prevalence of dementia is statistically significantly higher at 5.1%, [data not shown].[footnoteRef:14] [14: September 2017, Public Health England Dementia Profile.]

Table 67. General practices with statistically significantly higher than national average rates of recorded schizophrenia, bipolar affective disorder and other psychoses, Cambridgeshire and Peterborough, 2017/18

[image:]

* Dedicated surgery for the homeless, people in sheltered accommodation or people at risk of homelessness

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 schizophrenia, bipolar affective disorder and other psychoses are located in Cambridge (9) or Peterborough (3), with one other practice in Huntingdon, Huntingdonshire.

Table 68. General practices with statistically significantly higher than national average rates of recorded depression (18+) **, Cambridgeshire and Peterborough, 2017/18

[image:]

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

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

Key point:
· Practices with statistically significantly higher than average rates of depression are located throughout Cambridgeshire and Peterborough: Huntingdonshire (8), Fenland (7), Peterborough (4), Cambridge (3), East Cambridgeshire (2), South Cambridgeshire (2). Although Roysia Surgery is not physically located in Cambridgeshire and Peterborough, it sits within the Cambridgeshire and Peterborough CCG.

Table 69. General practices with statistically significantly higher than national average rates of recorded dementia, Cambridgeshire and Peterborough, 2017/18

[image:]

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 dementia are located throughout Cambridgeshire & Peterborough: Huntingdonshire (5), Peterborough (3), Fenland (2), Cambridge (1), East Cambridgeshire (1) and South Cambridgeshire (1). Although Oundle Practice and Wansford Practices are not physically located in Cambridgeshire and Peterborough they sit within the Cambridgeshire and Peterborough CCG.

Table 70. General practices with statistically significantly higher than national average rates of recorded learning disabilities, Cambridgeshire and Peterborough, 2017/18

[image:]

* Dedicated surgery for the homeless, people in sheltered accommodation or people at risk of homelessness

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 (3), Fenland (3), Huntingdonshire (3), Peterborough (2), East Cambridgeshire (1) and South Cambridgeshire (1).

[bookmark: _Toc4407880]Self-harm

Table 71. Emergency hospital admission episodes for intentional self-harm, Cambridgeshire and Peterborough, 2017/18

[image:]

DASR – Directly age-standardised rate

[image:]

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

Key points:
· For all persons, rates of emergency admissions to hospital for self-harm are statistically significantly higher than the national average for Cambridgeshire, Peterborough, and all Cambridgeshire districts except for Huntingdonshire.
· Rates are higher in females, accounting for slightly under two-thirds of admissions.
· Rates of emergency admissions for males in East Cambridgeshire, Huntingdonshire and South Cambridgeshire are statistically similar to England.
· 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 and Peterborough [data not shown].[footnoteRef:15] [15: Public Health England Children and Young People's Mental Health and Wellbeing Profiles]

[bookmark: _Toc4407881]Suicide and injury of undetermined intent

Table 72: Suicide and injury of undetermined intent for persons, Cambridgeshire and Peterborough,
2015-17

[image:]

DASR - Directly age-standardised rate

[image:]

Source: Public Health England Public Health Outcomes Framework indicator 4.10

Key points:
· The rates for this indicator for Cambridgeshire and Peterborough as a whole, as well as Peterborough, do not differ significantly from the rate for England.
· Cambridgeshire’s suicide rate is statistically significantly lower than the national rate.
· The rates for Cambridgeshire districts do not differ significantly from the rate for England except for East Cambridgeshire and Huntingdonshire, where the rate is statistically better than the England average.
· Rates in males are higher than in females (data not shown).

[bookmark: _Toc4407882]Estimated behavioural and mental health related prevalence for selected disorders - Children and Young People

Mental Health of Children and Young People in England, 2017, published by NHS Digital, collected information from 9,117 children and young people and combines information from children and young people or their parents and teachers. Specific mental disorders were grouped into four broad categories: emotional, behavioural, hyperactivity and other less common disorder. Table 73 below shows the findings on the prevalence of mental disorder by the four broad categories, pervasive development disorder (PDD)/autism spectrum disorder (ASD) and eating disorders.
The full report can be found here: https://files.digital.nhs.uk/F6/A5706C/MHCYP%202017%20Summary.pdf.
Table 73: Any mental disorder and specific disorders prevalence by age and sex, 2017

[image:]
Note: *Other less common disorders, includes PDD, ASD, eating disorders and Tics/other less common disorders
‘-‘ = no observations (zero value)
Caution is needed, when comparing rates between age groups due to differences in data collection. For example, teacher reports were only available for 5 to 16 year olds. For further details see Survey Design and Methods report[footnoteRef:16] [16: https://files.digital.nhs.uk/22/793517/MHCYP%202017%20Survey%20Design%20and%20Methods.pdf]

Source: Mental Health of Children and Young People Survey, NHS Digital Copyright © 2018 Health and Social Care Information Centre.
Key points:
· One in eight (12.8%) 5 to 19 year olds had at least one mental disorder when assessed.
· Emotional disorders were the most prevalent of the disorders experienced by 5 to 19 year olds in 2017 (8.1%).
· Rates of mental disorders increased with age; 9.5% of 5 to 10 year olds experienced a mental disorder, compared to 16.9% of 17 to 19 year olds.
· Different disorders were prominent at different stages of childhood. For example, rates of emotional disorder were highest in 17 to 19 year olds, especially girls at 22.4%, while rates of behavioural and hyperactivity disorders were highest in children aged 5 to 16.
· ASD was identified in 1.2% of 5 to 19 year olds and was more common in boys (1.9%) than girls (0.4%).
· Eating disorders were present in 0.4% of 5 to 19 year olds. Rates were higher in girls (0.7%) than boys (0.1%). 1.6% of 17 to 19 year old girls had an eating disorder.

The tables below are based on these prevalence levels applied to Office for National Statistics (ONS) Mid-2017 population estimates for Cambridgeshire and Peterborough to give estimated numbers for the Cambridgeshire Districts, Cambridgeshire, Peterborough and Cambridgeshire and Peterborough combined broken down by age band.
Table 74: Estimated numbers of children and young people aged 5-19 years with a Mental Health disorder, 2017, Cambridgeshire Districts, Cambridgeshire, Peterborough and Cambridgeshire and Peterborough combined
[image:]
Note: *Other less common disorders, includes PDD, ASD, eating disorders and Tics/other less common disorders
‘-‘ = no observations (zero value)	
Totals may not add up due to rounding

Source: Mental Health of Children and Young People Survey, NHS Digital Copyright © 2018 Health and Social Care Information Centre applied to ONS Mid-2017 Local Authority District and County population estimates

Key points:
· One in eight (12.8%) 5 to 19 year olds had a least one mental disorder. When applied to the ONS Mid 2017 population estimates this is estimated to be around 19,340 children and young people in Cambridgeshire and Peterborough combined with at least one mental disorder.
· Emotional disorders were the most prevalent of the disorders experienced by 5 to 19 year olds at 8.1%. This is estimated to be around 12,240 children and young people aged 5-19 years with emotional disorder in Cambridgeshire and Peterborough combined.
· ASD was identified in 1.2% of 5 to 19 year olds; around 3,170 children and young people are estimated to have ASD in Cambridgeshire and Peterborough combined, comprised of 2,020 boys and 1,170 girls (numbers do not add up due to rounding).
· Eating disorders were present in 0.4% of 5 to 19 year olds, estimated to be around 600 children and young people aged 5-19 years in Cambridgeshire and Peterborough combined.

Table 75: Estimated numbers of children aged 5-10 years with mental health disorder, 2017, Cambridgeshire Districts, Cambridgeshire, Peterborough and Cambridgeshire and Peterborough combined
[image:]
Note: *Other less common disorders, includes PDD, ASD, eating disorders and Tics/other less common disorders
‘-‘ = no observations (zero value)	
Totals may not add up due to rounding

Source: Mental Health of Children and Young People Survey, NHS Digital Copyright © 2018 Health and Social Care Information Centre applied to ONS Mid-2017 Local Authority District and County population estimates

Key points:
· In children aged 5 to 10 years, 9.5% experienced a mental disorder; this is estimated to be around 6,190 children Cambridgeshire and Peterborough combined.

Table 76: Estimated numbers of children aged 11-16 years with mental health disorder, 2017, Cambridgeshire Districts, Cambridgeshire, Peterborough and Cambridgeshire and Peterborough combined
[image:]
Note: *Other less common disorders, includes PDD, ASD, eating disorders and Tics/other less common disorders
‘-‘ = no observations (zero value)	
Totals may not add up due to rounding

Source: Mental Health of Children and Young People Survey, NHS Digital Copyright © 2018 Health and Social Care Information Centre applied to ONS Mid-2017 Local Authority District and County population estimates

Key points:
· 6.2% of children aged 11-16 years experienced a behavioural disorder; when applied to the ONS Mid 2017 population estimates, this is estimated to be around 3,480 children in Cambridgeshire and Peterborough combined. 3.2% of boys aged 11-16 years experienced a Hyperactivity disorder, an estimated 930 boys in Cambridgeshire and Peterborough combined.

Table 77: Estimated numbers of young people aged 17-19 years with mental health disorder, 2017, Cambridgeshire Districts, Cambridgeshire, Peterborough and Cambridgeshire and Peterborough combined
[image:]
Note: *Other less common disorders, includes PDD, ASD, eating disorders and Tics/other less common disorders
‘-‘ = no observations (zero value)	
Totals may not add up due to rounding

Source: Mental Health of Children and Young People Survey, NHS Digital Copyright © 2018 Health and Social Care Information Centre applied to ONS Mid-2017 Local Authority District and County population estimates
Key points:
· Rates of emotional disorder were highest in 17 to 19 year olds, especially girls, at 22.4%, for Cambridgeshire and Peterborough combined this is estimated to be around 4,430 young adults, around 3,240 of which are girls, aged 17-19 years old. 1.6% of 17 to 19 year old girls had an eating disorder; this is estimated to be around 230 young adult girls in Cambridgeshire and Peterborough combined.

[bookmark: _Toc4407883]NHS hospital services

Note - benchmarking and statistical significance: Tables that are ‘Red-Amber-Green’ (RAG) rated use confidence intervals to derive the statistical significance of differences of areas compared with a benchmark, e.g. England. This gives the RAG rating. Public Health England (PHE) calculate statistical significance using comparator area confidence intervals compared with the area value for the benchmark. This method is used in the RAG rated tables in this section.

[bookmark: _Toc4407884]Inpatient hospital admissions

All admissions

Table 78. Hospital inpatient admission episodes by local authority of residence - all admissions, Cambridgeshire and Peterborough, 2017/18

[image:]

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

Note: Cambridgeshire districts are benchmarked against Cambridgeshire average value, Cambridgeshire against C&P average value, and Peterborough against C&P average value

[image:]

Sources: NHS Digital Hospital Episode Statistics, ONS 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.
· In Peterborough the rate of inpatient admission episodes is statistically significantly lower than the Cambridgeshire and Peterborough average for all ages, Under 75s and people aged 75 years and over.
· Cambridgeshire’s rates rate of inpatient admission episodes is statistically significantly higher than the Cambridgeshire and Peterborough average for all ages, Under 75s and people aged 75 years and over.
· There were just under 217,000 admission episodes among Cambridgeshire and Peterborough’s residents in 2017/18.
· 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 36. Hospital inpatient admission episodes by local authority of residence - all admissions: numbers, Cambridgeshire and Peterborough, 2012/13 to 2017/18

[image:]

[image:]

Source: NHS Digital Hospital Episode Statistics

Figure 37. Rates of hospital inpatient admission episodes by local authority of residence - all admissions: directly age-standardised rates, Cambridgeshire and Peterborough, 2012/13 to 2017/18

[image:]

[image:]

[image:]

Sources: NHS Digital Hospital Episode Statistics, ONS mid-year population estimates.

Key points:
· Numbers of inpatient hospital admission episodes have increased among residents of Cambridgeshire and Peterborough combined, Cambridgeshire, and each of the districts for both under 75s and 75s and over between 2012/13 and 2017/18.
· Numbers of inpatient hospital admission episodes have increased among residents of Peterborough aged 75 and over and has slightly lowered among residents aged under 75 between 2012/12 and 2017/18.
· Admission rates in the under 75s for Cambridgeshire and Peterborough combined have decreased from 221.7 (per 1,000) in 2016/17 to 219.2 (per 1,000) in 2017/18. Rates for the 75 and overs have decreased from 752.4 to 738.2 over the same time period.
· Admission rates in under 75s were statistically significantly higher than the Cambridgeshire and Peterborough combined average for Peterborough 2012/13 – 2016/17, but rates have been statistically significantly lower in 2017/18.
· Admission rates in the under 75s are statistically significantly higher than the Cambridgeshire and Peterborough combined rate for Cambridgeshire in 2017/18. Rates for Cambridgeshire have been either statistically significantly lower than or similar to the Cambridgeshire and Peterborough rate of admissions in the previous six years.
· Cambridgeshire’s admission rates in the 75 and overs are statistically significantly higher than the Cambridgeshire and Peterborough combined rate in 2017/18 having been statistically similar since 2012/13.
· Admission rates in the 75 and overs for Peterborough were statistically significantly lower than the Cambridgeshire and Peterborough combined average in 2016/17 and 2017/18 having been statistically similar since 2012/13.
· In under 75s, admission rates have been statistically significantly higher than the county average in Huntingdonshire and Fenland in all years since 2012/13 and in the last 3 years in Fenland.
· In the 75 and overs, admission rates have been statistically significantly higher than the county average in Huntingdonshire since 2012/13 and in the last 4 years in Fenland.

Elective admissions

Table 79. Hospital inpatient admission episodes by local authority of residence - elective admissions, Cambridgeshire and Peterborough, 2017/18

[image:]

DASR - directly age-standardised rate

Note: Cambridgeshire districts are benchmarked against Cambridgeshire average, Cambridgeshire against C&P average, and Peterborough against C&P average

[image:]

Sources: NHS Digital Hospital Episode Statistics, ONS mid-year population estimates

Key points:
· The rate of elective inpatient admission episodes is statistically significantly higher than the Cambridgeshire and Peterborough average for Cambridgeshire in all ages combined under 75s and 75s and over.
· There were almost 94,500 elective admission episodes among Cambridgeshire’s residents in 2017/18 and almost 23,500 elective admission episodes among Peterborough’s residents, giving a Cambridgeshire and Peterborough total of around 118,000.
· The rate of elective inpatient admission episodes is statistically significantly higher than the Cambridgeshire average in Fenland and Huntingdonshire in all ages combined and in the under 75s. Fenland’s elective admission rate in those aged 75 and over is statistically similar to the Cambridgeshire rate, but remains statistically significantly high in Huntingdonshire.
· 54% of all admission episodes in the Cambridgeshire and Peterborough area were elective.
· 80% of episodes in the Cambridgeshire and Peterborough area 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.

[bookmark: OLE_LINK1]Figure 38. Hospital inpatient admission episodes by local authority of residence - elective admissions: numbers, Cambridgeshire and Peterborough, 2012/13 to 2017/18

[image:]

[image:]

Source: NHS Digital Hospital Episode Statistics

Figure 39. Rates of hospital inpatient admission episodes by local authority of residence - elective admissions: directly age-standardised rates, Cambridgeshire and Peterborough, 2012/13 to 2017/18

[image:]

[image:]

[image:]

Sources: NHS Digital Hospital Episode Statistics, ONS mid-year population estimates

Key points:
· Numbers of elective hospital admission episodes have decreased among residents of Cambridgeshire and Peterborough in both under 75s and 75s and over.
· In under 75s, elective admission rates have been relatively stable across both the Cambridgeshire and Peterborough areas.
· In 2017/18 Peterborough had statistically significantly lower rates of elective admissions in comparison to the Cambridgeshire and Peterborough combined rate for under 75s. Cambridgeshire had a statistically significantly higher rate.
· In the 75s and overs, Cambridgeshire has had statistically significantly higher rates of elective admissions than the Cambridgeshire and Peterborough combined rate since 2012/13. Peterborough has had statistically significantly lower rates over the same time period.
· Fenland and Huntingdonshire have had elective admission rates statistically significantly higher than the county average in all years since 2012/13 for residents under 75.
· In 75s and over, elective admission rates have been statistically significantly higher than the county average in Huntingdonshire in all years since 2012/13. Rates notably increased in Fenland up until 2017/18, broadly in line with the increases in the Cambridgeshire average and are mostly correspondingly statistically similar to the Cambridgeshire average.
· In the remaining districts, elective admissions in those aged 75 and over are relatively stable, with South Cambridgeshire increasing to become statistically similar in 2016/17 and 2017/18 having been statistically significantly lower than the Cambridgeshire average in the previous three time periods.

Emergency admissions

Table 80. Hospital inpatient admission episodes by local authority of residence - emergency admissions, Cambridgeshire and Peterborough, 2017/18

[image:]

DASR - directly age-standardised rate

[image:]

Sources: NHS Digital Hospital Episode Statistics, ONS mid-year population estimates

Key points:

· The 2017/18 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.
· The rate of emergency inpatient admissions is statistically significantly higher than the Cambridgeshire and Peterborough average in Peterborough, whereas in Cambridgeshire it is statistically significantly lower than the rate for the combined area.
· There were just over 82,000 emergency admission episodes among Cambridgeshire and Peterborough’s residents in 2017/18.
· 38% of all Cambridgeshire and Peterborough admission episodes were emergencies and 69% 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 40. Hospital inpatient admission episodes by local authority of residence - emergency admissions: numbers, Cambridgeshire and Peterborough, 2012/13 to 2017/18

[image:]

[image:]

Source: NHS Digital Hospital Episode Statistics

Figure 41. Rates of hospital inpatient admission episodes by local authority of residence - emergency admissions: directly age-standardised rates, Cambridgeshire and Peterborough, 2012/13 to 2017/18

[image:]

[image:]

[image:]

Sources: NHS Digital Hospital Episode Statistics, ONS mid-year population estimates

Key points:
· Overall numbers of emergency hospital admission episodes have increased among residents of Cambridgeshire and Peterborough in both under 75s and 75s and over.
· In under 75s, emergency admission rates increased slightly for Cambridgeshire and Peterborough until 2016/17. A reduction was seen in 2016/17 with rates increasing again in 2017/8, with a similar picture for Cambridgeshire independently.
· Peterborough’s emergency admission rates for the under 75s have remained statistically significantly higher than the combined Cambridgeshire and Peterborough rate since 2012/13 and Cambridgeshire’s have remained significantly lower.
· Emergency admission rates in the Under 75s have been statistically significantly higher than the county average in Fenland and Huntingdonshire in all years since 2012/13. Rates appear to be increasing slightly across the county, although overall they are relatively stable.
· Emergency admission rates in the 75s and over show a more marked increasing trend over recent years in all areas.
· Peterborough’s emergency admission rates for the 75 and overs have remained statistically significantly higher than the combined Cambridgeshire and Peterborough rate since 2012/13, whereas Cambridgeshire’s are statistically significantly lower (though increasing).
· Emergency admission rates in those aged 75 and over have been statistically significantly higher than the county average in Fenland since 2013/14. Rates appear to be generally increasing across all districts but the rate of increase appears somewhat greater in Fenland.

[bookmark: _Toc4407885]Accident and emergency attendances

Table 81. Accident and emergency attendances by local authority of residence and department type, Cambridgeshire, 2017/18

[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, ONS mid-year population estimates

Key points:
· The rate of attendance at all accident and emergency (A&E) departments, 24-hour consultant-led A&E departments, and minor injuries units (MIUs) is statistically significantly higher in Peterborough than the Cambridgeshire and Peterborough combined average.
· The rate of attendance at 24-hour consultant-led A&E departments is statistically significantly lower in Cambridgeshire than the Cambridgeshire and Peterborough combined average. 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 and South Cambridgeshire; while rates at minor injuries units are statistically significantly higher in East Cambridgeshire and Fenland and lower in 24-hour consultant-led A&E departments. This again is mostly likely to reflect the underlying configuration of services.

Figure 42. Accident and emergency attendances by age group and department type, Cambridgeshire and Peterborough, 2017/18

[image:]

[image:]

Source: NHS Digital Hospital Episode Statistics, ONS 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 70 and over.
· Rates of attendance at minor injuries units are statistically significantly higher than the all-age average in children and young adults, ages 0-34.

Figure 43. Accident and emergency attendances by local authority of residence and department type: numbers, Cambridgeshire districts and Peterborough, 2012/13 to 2017/18

[image:]

[image:]

 Source: NHS Digital Hospital Episode Statistics

Figure 44. Accident and emergency attendances by local authority of residence and department type: directly age-standardised rates, Cambridgeshire and Peterborough, 2012/13 to 2017/18

[image:]

[image:]

	
	Statistically significantly higher than the Cambridgeshire/C&P average value

	
	Statistically similar to the Cambridgeshire/C&P average value
	

	
	Statistically significantly lower than the Cambridgeshire/C&P average value

Source: NHS Digital Hospital Episode Statistics, ONS 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.
· Overall, patterns of attendance are most likely to reflect the underlying configuration of services.
· The Peterborough Minor Illness & Injury Unit opened in 2013, leading to a substantial rise in A&E attendances attributed as ‘minor injuries unit attendances’. Since the opening of this unit, a greater number of MIU attendances in Peterborough and Cambridgeshire have been in Peterborough, despite Cambridgeshire having a much higher overall population. The directly age-standardised rate of MIU attendances in Peterborough has been statistically significantly higher than Cambridgeshire and Peterborough for the last five consecutive years – the corresponding rates in Cambridgeshire are significantly lower.
· Cambridge has consistently statistically significantly higher rates of attendances at 24-hour consultant-led A&E compared with Cambridgeshire. South Cambridgeshire rates have been higher at 24-hour consultant-led A&E compared with Cambridgeshire for the previous two years. Huntingdonshire has a statistically similar rate of attendances at 24-hour consultant-led A&E compared with Cambridgeshire having been statistically significantly higher for the previous four years.
· East Cambridgeshire and Fenland both have consistently statistically significantly higher rates of attendances at for minor injuries units compared with Cambridgeshire.
· Peterborough is the only locality to experience statistically significantly high rates of A&E attendances overall, in 24-hour consultant-led A&E and in minor injuries units.

[bookmark: _Toc4407886]Social care services

Note - benchmarking and statistical significance: Tables that are ‘Red-Amber-Green’ (RAG) rated use confidence intervals to derive the statistical significance of differences of areas compared with a benchmark, e.g. England. This gives the RAG rating. Cambridgeshire and Peterborough PHI Team calculate statistical significance using comparator area confidence intervals compared with confidence intervals for the benchmark. This method is used in the RAG rated table below.

Table 82. Adult social care - selected measures from Public Health England's Adult Social Care profile and measures from the Adult Social Care Outcomes Framework, England - 2017-18

[image:]

[image:]

Source: Measures from the Adult Social Care Outcomes Framework, England - 2017-18, NHS Digital, https://digital.nhs.uk/data-and-information/publications/clinical-indicators/adult-social-care-outcomes-framework-ascof/current#data-sets

Key points:
· Data from the Adult Social Care Outcomes Framework (ASCOF) provide a broad overview of key indicators for Cambridgeshire and Peterborough. Many of the measures within the ASCOF 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 and Peterborough’s position does not differ significantly from that found in England.
· In Cambridgeshire, the only indicator that differs in statistical terms is Social care-related quality of life score (%) where Cambridgeshire’s percentage is better than that of England.
· Of the remaining indicators, though not formally assessed statistically, the following may warrant further attention for Cambridgeshire, simply by virtue of being above or below the England rate: people who use services who receive direct payments; adults with a learning disability in paid employment; adults with a learning disability who live in their own home or with their family; older people (aged 65 and over) who were still at home 91 days after discharge from hospital into reablement/rehabilitation services; older people who received reablement/rehabilitation services after discharge from hospital; delayed transfers of care from hospital and delayed transfers of care from hospital that are attributable to adult social care.
· In Peterborough, the indicators that differ in statistical terms are Social care-related quality of life score (%) and the proportion of people who use services who have control over their daily life (%) where the Peterborough percentages are better than the England proportion.
· Of the remaining indicators, though not formally assessed statistically these may warrant further attention for Peterborough, simply by virtue of being above or below the England rate: people who use services who receive direct payments; carers who receive direct payments; older people (aged 65 and over) who were still at home 91 days after discharge from hospital into reablement/rehabilitation services; older people who received reablement/rehabilitation services after discharge from hospital; delayed transfers of care from hospital; delayed transfers of care from hospital and outcome of short-term services.

Figure 45. Children’s Social Care referrals per 10,000 of population (aged 0-17), Cambridgeshire
A referral is defined as ‘a request for services to be provided by local authority children’s social care’ via the assessment process outlined in Working Together 2015 and is either in respect of a child not previously known to the local authority, or where a case was previously open but is now closed. New information about a child who is already an open case does not constitute a referral for the purposes of this return. (CiN Census guidance[footnoteRef:17], page 29) [17: https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/695113/CIN17-18_Guide_v1.2-web_version.pdf]

Note: Statistical Neighbours are listed in Table 91 below

Sources: see Data sources on page 168

Although increasing, referral rates in Cambridgeshire remain numerically lower then national and regional averages, and below the average for statistical neighbours.

Figure 46. Children’s Social Care referrals per 10,000 of population (aged 0-17), Peterborough

Note: Statistical Neighbours are listed in Table 91 below

Sources: see Data sources on page 168

Referral rates in Peterborough have fallen substantially compared to the 2015-16 financial year. Although numerically higher than the regional average, referral rates are now in line with the England average and below the statistical neighbour average.

	Table 83. Children's social care referrals received in year 2017/18

	Area
	No.
	%*
	Rate per 10,000 of pop.

	Cambridge
	810
	18%
	350.8

	East Cambridgeshire
	471
	11%
	239.9

	Fenland
	942
	21%
	468.7

	Huntingdonshire
	1,107
	25%
	302.6

	South Cambridgeshire
	745
	17%
	212.1

	Non-Cambridgeshire postcode
	378
	8%
	-

	Cambridgeshire
	4,453
	63%
	331.0

	Peterborough
	2,618
	37%
	523.5

	Cambridgeshire & Peterborough
	7,071
	 -
	383.2

Note: *Cambridgeshire district percentages relate to Cambridgeshire total and Cambridgeshire and Peterborough percentages relate to Cambridgeshire and Peterborough Combined Authority total

Sources: see Data sources on page 168

Referrals from Huntingdonshire account for 25% of the Cambridgeshire total, although the rate of referrals per 10,000 of population is below the England average.

Fenland has the highest referral rates per head of population aged 0-17, and is numerically higher than the rate for Cambridgeshire, but numerically lower than the England average (552.50).

Figure 47. Children In Need supported on the 31st March 2018, per 10,000 of population (aged 0-17), Cambridgeshire

A child in need is defined under the Children Act 1989 as a child who is unlikely to achieve or maintain a reasonable level of health or development, or whose health and development is likely to be significantly or further impaired, without the provision of services, or a child who is disabled (Children Act 1989)

Note: Statistical Neighbours are listed in Table 91 below

Sources: see Data sources on page 168

In Cambridgeshire, the rate of Children in Need per 10,000 of population has increased slightly over the last three financial years, but remains comparable to the regional average and numerically lower than the averages for England and statistical neighbours.

Figure 48. Children In Need supported on the 31st March 2018, per 10,000 of population (aged 0-17), Peterborough

Note: Statistical Neighbours are listed in Table 91 below

Sources: see Data sources on page 168

The rate of Children in Need per 10,000 of population in Peterborough has fallen over the past three financial years and is numerically below the statistical neighbour average and is now comparable to the England average.

Table 84. Number of Children in Need supported on the 31st March 2018

	Area
	No.
	%*
	Rate per 10,000 of pop.

	Cambridge
	592
	17%
	256.4

	East Cambridgeshire
	333
	9%
	169.6

	Fenland
	675
	19%
	335.8

	Huntingdonshire
	754
	21%
	206.1

	South Cambridgeshire
	522
	15%
	148.6

	Non-Cambridgeshire postcode
	701
	20%
	-

	Cambridgeshire
	3,577
	68%
	265.9

	Peterborough
	1,651
	32%
	330.1

	Cambridgeshire & Peterborough
	5,228
	-
	283.3

Note: *Cambridgeshire district percentages relate to Cambridgeshire total and Cambridgeshire and Peterborough percentages relate to Cambridgeshire and Peterborough Combined Authority total

Sources: see Data sources on page 168

Referrals from Huntingdonshire account for 21% of the Cambridgeshire total, although the rate per 100,000 of population is numerically lower than both Cambridge and Fenland. The referral rate in Fenland is numerically above the County average, although still lower than the rate for England (341.0)

Figure 49. S47 enquiries started within year, per 10,000 of population (aged 0-17), Cambridgeshire

S47 enquiries are conducted under the provisions of section 47 of the Children Act 1989. The objective of such enquiries is to determine whether action is needed to promote and safeguard the welfare of the child or children who are the subject of the enquiries. (CiN census guidance19, page 39).

Note: Statistical Neighbours are listed in Table 91 below

Sources: see Data sources on page 168

In Cambridgeshire, the rate of S.47 enquiries started within the year per 10,000 of population is numerically slightly above the regional average, but is below the England and statistical neighbour averages.

Figure 50. S47 enquiries started within year, per 10,000 of population (aged 0-17), Peterborough

Note: Statistical Neighbours are listed in Table 91 below

Sources: see Data sources on page 168

In Peterborough the number of S.47 enquiries started within the year per 10,000 of population is numerically slightly above the England average, and is above the East of England average. However, the rate is below the statistical neighbour average .

	Table 85. Number of S47 enquiries started in year 2017/18

	Area
	No.
	%*
	Rate per 10,000 of pop.

	Cambridge
	295
	19%
	127.7

	East Cambridgeshire
	182
	12%
	92.7

	Fenland
	324
	21%
	161.2

	Huntingdonshire
	343
	22%
	93.8

	South Cambridgeshire
	208
	14%
	59.2

	Non-Cambridgeshire postcode
	175
	11%
	-

	Cambridgeshire
	1,527
	60%
	112.9

	Peterborough
	998
	40%
	199.6

	Cambridgeshire & Peterborough
	2,525
	-
	136.8

Note: *Cambridgeshire district percentages relate to Cambridgeshire total and Cambridgeshire and Peterborough percentages relate to Cambridgeshire and Peterborough Combined Authority total

Sources: see Data sources on page 168

Whilst Fenland and Huntingdonshire have a similar number of S47 enquiries started within the year, there is a variation in terms of the rate per 10,000 of population. The rate per 10,000 of population in Fenland is numerically higher than the rate for Cambridgeshire, but is below England average (166.9)

Figure 51. Children subject to a Child Protection Plan on the 31st March, per 10,000 of population (aged 0-17), Cambridgeshire

A Child Protection Plan is designed to ensure the child is safe from harm and prevent them from suffering further harm, promote the child’s health and development, support the family and wider family members to safeguard and promote the welfare of their child, provided it is in the best interests of the child (Working Together to Safeguard Children, 2018[footnoteRef:18]) [18: https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/779401/Working_Together_to_Safeguard-Children.pdf]

Note: Statistical Neighbours are listed in Table 91 below

Sources: see Data sources on page 168

In Cambridgeshire, the number of children with a Child Protection Plan per 10,000 of population is numerically higher than the regional average, but fell against the England and statistical neighbour average in the last financial year.

Figure 52. Children subject to a Child Protection Plan on the 31st March, per 10,000 of population (aged 0-17), Peterborough

Note: Statistical Neighbours are listed in Table 91 below

Sources: see Data sources on page 168

In Peterborough, the number of children with a Child Protection Plan per 10,000 of population is numerically lower than the statistical neighbour average. It is comparable with the England average but numerically above the average for the Eastern Region.

Table 86. Number of children with a Child Protection Plan on the 31st March 2018
	

	Area
	No.
	%*
	Rate per 10,000 of pop.

	Cambridge
	93
	20%
	40.3

	East Cambridgeshire
	59
	12%
	30.1

	Fenland
	117
	25%
	58.2

	Huntingdonshire
	88
	18%
	24.1

	South Cambridgeshire
	61
	13%
	17.4

	Non-Cambridgeshire postcode
	58
	12%
	-

	Cambridgeshire
	476
	68%
	35.4

	Peterborough
	228
	32%
	45.6

	Cambridgeshire & Peterborough
	704
	
	38.2

Note: *Cambridgeshire district percentages relate to Cambridgeshire total and Cambridgeshire and Peterborough percentages relate to Cambridgeshire and Peterborough Combined Authority total

Sources: see Data sources on page 168

In Cambridgeshire, Fenland accounts for 25% of Child Protection Plans open on the 31st March 2018, equating to a rate of 58.2, numerically higher than the county average of 35.4 per 10,000 of population.

Figure 53. Looked After Children per 10,000 of population (aged 0-17), Cambridgeshire
Under the Children Act 1989, a child is looked after by a local authority if he or she falls into one of the following:
· is provided with accommodation, for a continuous period of more than 24 hours, [Children Act 1989, Section 20 and 21]
· is subject to a care order [Children Act 1989, Part IV]
· is subject to a placement order (SSDA903 guidance, 2018)

Note: Statistical Neighbours are listed in Table 91 below

Sources: see Data sources on page 168

The rate of looked after children per 10,000 of population has steadily increased in Cambridgeshire over the past three financial years, in line with the average for the East of England and for statistical neighbours.

Figure 54. Looked After Children per 10,000 of population (aged 0-17), Peterborough

Note: Statistical Neighbours are listed in Table 91 below

Sources: see Data sources on page 168

In Peterborough the rate has remained fairly stable over the three year period. Although it is numerically higher than the England average and the East of England average, it is lower than the statistical neighbour average. The gap widened over the three year period.

	Table 87. Number of Looked After Children 2017/18

	Area
	No.
	%*
	Rate per 10,000 of pop.

	Cambridge
	139
	20%
	60.2

	East Cambridgeshire
	60
	8%
	30.6

	Fenland
	163
	23%
	81.1

	Huntingdonshire
	165
	23%
	45.1

	South Cambridgeshire
	98
	14%
	27.9

	Non-Cambridgeshire postcode
	81
	11%
	-

	Cambridgeshire
	706
	66%
	52.5

	Peterborough
	370
	34%
	74.6

	Cambridgeshire & Peterborough
	1,076
	
	58.3

Note: *Cambridgeshire district percentages relate to Cambridgeshire total and Cambridgeshire and Peterborough percentages relate to Cambridgeshire and Peterborough Combined Authority total

Sources: see Data sources on page 168

In Cambridgeshire, Fenland and Huntingdonshire account for nearly half of the number of looked after children in the 2017/18 financial year. The number of looked after children per 10,000 of population in Cambridge and Fenland is numerically higher than the county average (52.5). The rate in Fenland and Peterborough is numerically above the England rate (64.0).

Figure 55. Percentage of Looked After Children adopted within Year, Cambridgeshire

Note: Statistical Neighbours are listed in Table 91 below

Sources: see Data sources on page 168

In Cambridgeshire, the percentage of Looked After Children adopted within the year has decreased slightly over the three year period, but is broadly in line with the England, regional and statistical neighbour averages.

Figure 56. Percentage of Looked After Children adopted within year, Peterborough

Note: Statistical Neighbours are listed in Table 91 below

Sources: see Data sources on page 168

The percentage of Looked After Children adopted within the year has decreased slightly over the three year period, and is fractionally below the England, regional and statistical neighbour averages.

The complexity of this dataset means a district level analysis is not available.

Figure 57. Percentage of Looked After Children returning home, Cambridgeshire

Notes – national data for the 2017/8 financial year has not yet been published by the Department for Education
Statistical Neighbours are listed in Table 91 below

Sources: see Data sources on page 168

In Cambridgeshire, the percentage of children returning home after a period of being looked after is above the regional average, and is broadly in line with national and statistical neighbour averages.

Figure 58. Percentage of Looked After Children returning home, Peterborough

Notes – national data for the 2017/8 financial year has not yet been published by the Department for Education
Statistical Neighbours are listed in Table 91 below

Sources: see Data sources on page 168

In Peterborough, the percentage of children returning home after a period of being looked after has increased over the three financial years and is now fractionally above the England, regional and statistical neighbour averages.

The complexity of this dataset means a district level analysis is not available.

Figure 59. Number of requests for support received from new clients per 100,000 of population aged 18+, Cambridgeshire

The dataset captures the number of requests received by the local authority from those clients not currently in receipt of long term support. To be included, the following criteria must apply:
· [The] number of requests for support, not numbers of clients
· Requests may come from, or be made on behalf of, new clients (those not in receipt of long term support at the time of request). Requests from existing clients are NOT counted in this measure
· Requests for support are included only where the sequel to that request has been determined during the year (April 1st – March 31st). (SALT return guidance 2018, p12)

Note: Statistical Neighbours are listed in Table 92 below

Sources: see Data sources on page 168

In Cambridgeshire the number of requests of support received from new clients dipped slightly in the 2016/17 financial year, and remains numerically lower than national, regional and statistical neighbour averages.

Figure 60. Number of requests for support received from new clients per 100,000 of population aged 18+, Peterborough

Note: Statistical Neighbours are listed in Table 91 below

Sources: see Data sources on page 168

In Peterborough the number of requests of support received from new clients has decreased over the period, and remains numerically lower than national, regional and statistical neighbour averages.

Table 88. Number of requests for support received from new clients

	Area
	No. aged 18-64
	Per 100,000 Population aged 18-64
	No. aged 65+
	Per 100,000 Population aged 65+
	No. aged 18+
	Per 100,000 Population aged 18+
	%*

	Cambridge
	330
	384
	1,480
	9,320
	1,810
	1,778
	14%

	East Cambridgeshire
	245
	474
	1,445
	8,231
	1,690
	2,441
	13%

	Fenland
	420
	723
	2,000
	8,845
	2,420
	3,000
	18%

	Huntingdonshire
	485
	459
	2,640
	7,626
	3,125
	2,226
	23%

	South Cambridgeshire
	310
	339
	2,380
	7,910
	2,690
	2,212
	20%

	Non-Cambridgeshire postcode
	190
	-
	1,415
	-
	1,605
	-
	12%

	Cambridgeshire
	1,980
	504
	11,360
	9,407
	13,340
	2,597
	78%

	Peterborough
	1,095
	913
	2,720
	9,389
	3,815
	2,562
	22%

	Cambridgeshire & Peterborough
	3,075
	600
	14,080
	9,404
	17,155
	2,589
	-

Note – local figures will not always match national figures due to rounding
*Cambridgeshire district percentages relate to Cambridgeshire total and Cambridgeshire and Peterborough percentages relate to Cambridgeshire and Peterborough Combined Authority total

Sources: see Data sources on page 168

Across both authorities, the majority of requests for support received for new clients are for people aged 65+. In Cambridgeshire, the number of requests received per 100,000 of population aged 18+ is numerically highest in Fenland, although this is still lower than the England rate (4,215).
Figure 61. Number of people receiving long term support in the year, per 100,000 of population aged 18+, Cambridgeshire

Long Term support encompasses services provided with the intention of maintaining quality of life for an individual on an ongoing basis, and which has been allocated on the basis of eligibility criteria / policies (i.e. an assessment of need has taken place) and are subject to regular review. (SALT return guidance 2018[footnoteRef:19], p38). [19: file:///C:/Temp/yd530/Downloads/salt-guidance-2018-19.pdf]

[image:]

Note: Statistical Neighbours are listed in Table 92

Sources: see Data sources on page 168

In Cambridgeshire the number of people aged 18+ receiving long-term support within the year has decreased over the period, and remains numerically lower than national, regional and statistical neighbour averages.

Figure 62. Number of people receiving long term support in the year, per 100,000 of population aged 18+, Peterborough
[image:]

Note: Statistical Neighbours are listed in Table 92

Sources: see Data sources on page 168

In Peterborough the number of people aged 18+ receiving long-term support within the year is in line with national, regional and statistical neighbour averages.

Table 89. Number of people receiving long term support, 2017/18 financial year

	Area
	No. aged 18-64
	Per 100,000 Population aged 18-64
	No. aged 65+
	Per 100,000 Population aged 65+
	Total supported aged 18+
	Per 100,000 Population aged 18+
	%*

	Cambridge
	475
	553
	825
	5,195
	1,300
	1,277
	17%

	East Cambridgeshire
	280
	542
	640
	3,645
	920
	1,329
	12%

	Fenland
	445
	766
	910
	4,025
	1,355
	1,680
	18%

	Huntingdonshire
	575
	544
	1355
	3,914
	1,930
	1,375
	25%

	South Cambridgeshire
	540
	590
	895
	2,974
	1,435
	1,180
	19%

	Non-Cambridgeshire postcode
	225
	-
	540
	-
	765
	-
	10%

	Cambridgeshire
	2,540
	646
	5,165
	4,277
	7,705
	1,500
	72%

	Peterborough
	995
	830
	1,990
	6,869
	2,985
	2,005
	28%

	Cambridgeshire & Peterborough
	3,535
	689
	7,155
	4,779
	10,690
	1,613
	

Note – local figures will not always match national figures due to rounding
*Cambridgeshire district percentages relate to Cambridgeshire total and Cambridgeshire and Peterborough percentages relate to Cambridgeshire and Peterborough Combined Authority total

Sources: see Data sources on page 168

Across both authorities, the majority of people receiving long term support aged 65+. In Cambridgeshire, the number of people receiving long term support per 100,000 of population aged 18+ is marginally higher in Fenland. South Cambridgeshire has a noticeably lower number of people receiving long term support per 100,000 of population aged 18+. All district areas within Cambridgeshire have a rate lower than England (1,960)

Figure 63. Carers supported within the year per 100,000 of population, aged 18+, Cambridgeshire

This dataset includes both support for new carers and support for those already known to the council. Carers are included if they were receiving ongoing support during the year, even if no review of those arrangements took place. Carers assessed during the year but provided no support [are] also be included (SALT guidance 201821, p.62).

Note: Statistical Neighbours are listed in Table 92

Sources: see Data sources on page 168

In Cambridgeshire, the number of carers supported within the year per 100,000 of population has fallen, but remains in line with statistical neighbour average and above the regional average.

Figure 64. Carers supported within the year per 100,000 of population, aged 18+, Peterborough

Note: Statistical Neighbours are listed in Table 92

Sources: see Data sources on page 168

In Peterborough, the number of carers supported within the year per 100,000 of population has fallen, but remains in line with the England average and above the regional average.

Table 90. Number of carers supported in the 2017/18 financial year

	Area
	No. Carers supported
	
	%*
	Per 100,000 Population aged 18+

	Cambridge
	470
	
	11%
	462

	East Cambridgeshire
	520
	
	12%
	751

	Fenland
	715
	
	17%
	886

	Huntingdonshire
	960
	
	22%
	684

	South Cambridgeshire
	815
	
	19%
	670

	Non-Cambridgeshire postcode
	105
	
	3%
	-

	Cambridgeshire
	3,585
	
	77%
	698

	Peterborough
	1,100
	
	23%
	739

	Cambridgeshire & Peterborough
	4,685
	
	
	707

Note – local figures will not always match national figures due to rounding
*Cambridgeshire district percentages relate to Cambridgeshire total and Cambridgeshire and Peterborough percentages relate to Cambridgeshire and Peterborough Combined Authority total

Sources: see Data sources on page 168

In absolute numbers, Huntingdonshire has the highest number of carers supported within Cambridgeshire, although Fenland has the highest rate per 100,000 of population aged 18+. All districts, and both local authority areas, have a numerically lower rate of carers supported per 100,000 of population than the England average (825)

Data sources

Children’s social care data
National, Regional, and statistical neighbour datasets were obtained from the Local Authority Interactive Tool (LAIT):
https://www.gov.uk/government/publications/local-authority-interactive-tool-lait
Actual numbers (e.g. total number of Children’s Social Care referrals per local authority) were taken from the main DfE statistical release, published December 2018
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/762539/Characteristics_of_children_in_need_2017-2018_Main_tables.xlsx
District level data was obtained from the Cambridgeshire Children’s Social care statutory returns – CiN Census and SSDA903 LAC return
https://www.gov.uk/government/publications/children-looked-after-return-2017-to-2018-guide
https://www.gov.uk/government/publications/children-in-need-census-2017-to-2018-guide

Table 91. Children’s social care statistical neighbours
	CCC Statistical Neighbours
	PCC Statistical Neighbours

	Rank (1=Closest)
	Name
	"Closeness"
	Rank (1=Closest)
	Name
	"Closeness"

	1
	Oxfordshire
	Extremely Close
	1
	Derby
	Very Close

	2
	Gloucestershire
	Very Close
	2
	Telford and Wrekin
	Very Close

	3
	Hampshire
	Very Close
	3
	Walsall
	Very Close

	4
	Wiltshire
	Very Close
	4
	Sheffield
	Very Close

	5
	Bath and North East Somerset
	Very Close
	5
	Medway
	Very Close

	6
	West Berkshire
	Very Close
	6
	Southampton
	Very Close

	7
	West Sussex
	Very Close
	7
	Portsmouth
	Very Close

	8
	Hertfordshire
	Very Close
	8
	Plymouth
	Very Close

	9
	Worcestershire
	Very Close
	9
	Bolton
	Very Close

	10
	South Gloucestershire
	Very Close
	10
	Rotherham
	Very Close

Population data
ONS population data was used to calculate rates per 10,000 and 100,000 population at a council and district geographies
https://www.ons.gov.uk/peoplepopulationandcommunity/populationandmigration/populationestimates/datasets/populationestimatesforukenglandandwalesscotlandandnorthernireland

Adult social care data
National, Regional, and statistical neighbour datasets were obtained from the NHS Digital website:
https://app.powerbi.com/view?r=eyJrIjoiNTY0ZTNhN2YtODg2ZS00OTIyLWI2MjItZTJiY2E5M2MxNTBmIiwidCI6IjUwZjYwNzFmLWJiZmUtNDAxYS04ODAzLTY3Mzc0OGU2MjllMiIsImMiOjh9

Table 92. Adult social care statistical neighbours
	CCC statistical neighbours
	PCC statistical neighbours

	Buckinghamshire
	Blackburn with Darwen

	Cambridgeshire
	Bolton

	Dorset
	Bury

	Essex
	Calderdale

	Gloucestershire
	Coventry

	Hampshire
	Derby

	Hertfordshire
	Milton Keynes

	Leicestershire
	Oldham

	North Yorkshire
	Peterborough

	Oxfordshire
	Rochdale

	Somerset
	Stockton-on-Tees

	Suffolk
	Swindon

	Surrey
	Tameside

	Warwickshire
	Telford and Wrekin

	West Sussex
	Thurrock

	Worcestershire
	Warrington

Table 93. Eastern region Local authorities
	East of England

	Hertfordshire

	Norfolk

	Suffolk

	Luton

	Essex

	Southend-on-Sea

	Thurrock

	Cambridgeshire

	Peterborough

	Bedford

	Central Bedfordshire

[bookmark: _Toc4407887]LIFE EXPECTANCY AND MORTALITY

[bookmark: _Toc4407888]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.

Note - benchmarking and statistical significance: Tables that are ‘Red-Amber-Green’ (RAG) rated use confidence intervals to derive the statistical significance of differences of areas compared with a benchmark, e.g. England. This gives the RAG rating. Cambridgeshire and Peterborough PHI Team calculate statistical significance using comparator area confidence intervals compared with confidence intervals for the benchmark. This method is used in the RAG rated NHS Digital Primary Care Mortality Database tables in this section. Public Health England (PHE) calculate statistical significance using comparator area confidence intervals compared with the area value for the benchmark. This method is used in the RAG rated PHE tables in this section. Therefore PHI calculated benchmarking may differ from PHE calculations.

Table 94. Life expectancy at birth, Cambridgeshire and Peterborough, 2015-17 and 2015-17 Gap between the least and most deprived (years*)

[image:]
* Slope index of inequality, LE – Life expectancy
Cambridgeshire and Peterborough combined data not available

[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 males and females in Peterborough. The gap in life expectancy between the least and most deprived areas is also noticeably high in both men and women.
· Life expectancy at birth is statistically significantly higher than the England average in males and females in Cambridgeshire.
· At the district level, life expectancy at birth in Fenland is statistically significantly lower (worse) than the England average for both men and women. All other Cambridgeshire districts have statistically significantly higher life expectancy at birth for males and females except Cambridge where female life expectancy is statistically similar to the England average.
· The gap in life expectancy between the least and most deprived areas is noticeably high in Cambridge in both men and women.
· Figures 64 and 65 show the trends in life expectancy in Cambridgeshire, Peterborough, England and Fenland. Fenland is included here as its 2015-2017 life expectancy at birth is significantly below national levels.

Table 95. Healthy life expectancy at birth, Cambridgeshire and Peterborough, 2015-17

[image:]

Data for Cambridgeshire and Peterborough combined is not available

[image:]

Source: ONS https://www.ons.gov.uk/peoplepopulationandcommunity/healthandsocialcare/healthandlifeexpectancies

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

Figure 65. Life expectancy at birth, Cambridgeshire, Peterborough and England, 2001-03 to 2015-17

[image:]

[image:]

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

Key points:
· Life expectancy at birth in men and women in Peterborough has generally been statistically worse than the England average since 2001-03.
· Life expectancy at birth in men and women in Cambridgeshire has consistently been statistically significantly better than the England average since 2001-03.

Figure 66. Life expectancy at birth, Fenland, Cambridgeshire and England, 2001-03 to 2015-17

[image:]

[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 level than the national average, with a further decreases in 2014-16 and 2015-17.
· In women, Fenland’s life expectancy increased consistently over the period 2004-06 to 2011-13 but recently has again been declining, with the 2014-2016 and 2015-17 rates statistically significantly below the England level for the first time since 2005-07.

[bookmark: _Toc4407889]All-cause mortality

Table 96. All-cause mortality, Cambridgeshire and Peterborough, 2015-17

[image:]

DASR - Directly age-standardised rate

Note: Cambridgeshire districts are benchmarked against Cambridgeshire average, Cambridgeshire against C&P average, and Peterborough against C&P average

[image:]

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

Key points:
· The rates of all-age and under 75 all-cause mortality are statistically significantly higher than the Cambridgeshire and Peterborough combined average in Peterborough.
· The rates of all-age and under 75 all-cause mortality are statistically significantly higher than the Cambridgeshire average in Fenland.
· On average, just over 6,900 Cambridgeshire and Peterborough residents died each year between 2015 and 2017.

Table 97. All-cause mortality by deprivation quintile of ward of residence, Cambridgeshire,
2015-17

[image:]

DASR - Directly age-standardised rate

[image:]

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

Key points:
· The rates of all-age all-cause and under 75 mortality are statistically significantly higher than the Cambridgeshire average in the most deprived 20% of wards in the county.
· There is a clear gradient in improving mortality outcomes from most deprived to least deprived.

Table 98. All-cause mortality by deprivation quintile of ward of residence, Peterborough, 2015-17

[image:]

DASR - Directly age-standardised rate

[image:]

Source: Cambridgeshire County Council Public Health Intelligence (NHS Digital Primary Care Mortality Database, ONS 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 Peterborough average in the second most deprived 20% of wards in Peterborough.
· The rate of under 75 all-cause mortality is statistically significantly higher than the Peterborough average in the most deprived 20% of wards in Peterborough.
· There is a relatively clear gradient in improving mortality outcomes from most deprived to least deprived.

[bookmark: _Toc4407890]Overall health status and levels of disability

[bookmark: _Toc4407891]Percentage in good or very good health

Figure 67. Directly age-standardised percentage of the population reporting good or very good health, Cambridgeshire, Peterborough and Cambridgeshire Districts, 2011

[image:]

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

[image:]

Source: ONS 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].
· In Peterborough 81.8% of household residents reported good or very good health in the 2011 Census. The percentage varied by age, from 96.4% in 0-15s to 27.2% in 85s and over and by sex, with a slightly lower percentage in females than males [data not shown].
· After adjusting for age (as shown in figure above), the percentage reporting good or very good health was statistically significantly lower than the England average in Peterborough and Fenland but statistically significantly higher in all the other districts and for Cambridgeshire as a whole.

Figure 68. Directly age-standardised percentage of the population reporting good or very good health by ward, Cambridgeshire, 2011

[image:]

Source: ONS Census 2011, Cambridgeshire County Council Public Health Intelligence

Key points:
· At electoral 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

Figure 69. Directly age-standardised percentage of the population reporting good or very good health by ward, Peterborough, 2011

[image:]

Source: ONS Census 2011, Cambridgeshire County Council Public Health Intelligence

Key points:
· At ward level (2011 wards), the age-standardised percentage reporting good or very good health was statistically significantly lower than the Peterborough average in:
· Bretton North, Central, Dogsthorpe, East, North, Orton Longueville, Paston, and Ravensthorpe wards. The percentages in all of these wards were also statistically significantly lower than the England average.

[bookmark: _Toc4407892]Percentage with a long-term activity-limiting illness

Figure 70. Directly age-standardised percentage of the population with a long-term activity-limiting illness, Cambridgeshire, Peterborough and Cambridgeshire Districts, 2011

[image:]

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

[image:]

Source: ONS 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].
· 29,699 people, 16.3% of all household residents in Peterborough, reported having a long-term activity-limiting illness in the Census 2011.
· In Peterborough 45.2% of people reporting a long-term illness described their day–to-day activities a lot.
· This varied notably with age: 4.4% of those aged 0-15 years rising to 84.6% of those aged 85 years and over; the increase being particularly noticeable from age 50-64 years. Although the percentages reporting long-term illness are highest in the oldest age groups, it should be noted that 51% of all people with a long-term illness in Peterborough are of working age (aged 16-64 years) (15,137/29,699). After adjusting for age (as shown in figure above), the percentage with a long-term activity-limiting illness was statistically significantly higher than the England average in Peterborough and Fenland but significantly lower in all other districts and for the county as a whole.

Figure 71. Directly age-standardised percentage of the population reporting a long-term activity-limiting illness by ward, Cambridgeshire, 2011

[image:]

Source: ONS Census 2011, Cambridgeshire County Council Public Health Intelligence

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.

Figure 72. Directly age-standardised percentage of the population reporting a long-term activity-limiting illness by ward, Peterborough, 2011

[image:]

Source: ONS Census 2011, Cambridgeshire County Council Public Health Intelligence

Key points:
· At ward level, the age-standardised percentage reporting a long-term activity-limiting illness was statistically significantly higher than the Peterborough average in:
· Bretton North, Central, Dogsthorpe, East, North, Orton Longueville, Paston, Ravensthorpe and Stanground East wards. All of these wards, plus Stanground Central and Walton wards, were also statistically significantly higher than the England average.

[bookmark: _Toc4407893]Predicted Future Disability/Disease Prevalence – 2017-2035

A number of data sources exist that allow for predictions of future numbers of residents within Cambridgeshire districts, Cambridgeshire and Peterborough with regards to a number of measures of disability and disease prevalence. The Projecting Older People Population Information (POPPI)[footnoteRef:20] and Projecting Adult Needs and Service Information (PANSI)[footnoteRef:21] tools published by Oxford Brookes University & the Institute of Public Care produce data on expected future numbers of individuals with a moderate physical disability, serious physical disability, moderate or serious personal care disability, common mental disorder, people predicted to have a fall and people predicted to have dementia. [20: http://www.poppi.org.uk/] [21: http://www.pansi.org.uk/]

These data are based on current prevalence levels applied to future Office for National Statistics (ONS) population projections. However, the Cambridgeshire County Council Research Group (CCCRG) also conducts research on future population projections that incorporate known local growth plans published by Cambridgeshire County Council and Peterborough City Council that are not part of the ONS methodology and are therefore likely to be more accurate reflections of future population levels.

Within the tables below, prevalence projections are included for Cambridgeshire districts, Cambridgeshire, Peterborough and Cambridgeshire and Peterborough Combined Authority for 2017, 2020, 2025, 2030 and 2035. Also included are prevalence projections from the CCCRG and comparative data showing the difference between the two sets of prevalence estimate data. In general, both Cambridgeshire and Peterborough have high levels of future growth modelled in to local growth plans over coming years and therefore CCCRG population projection data tend to show higher numbers of residents with disability/disease than ONS-based POPPI/PANSI projections.

Table 99 Total population aged 18-64 predicted to have a moderate physical disability, POPPI/PANSI & CCCRG Forecasts 2017 – 2035, Population Change*

[image:]
Note: *Cambridgeshire values are calculated separately by POPPI/PANSI and will not necessarily sum with district sub-values

Source: Projecting Older People Population Information (POPPI), Projecting Adult Needs & Service Information (PANSI) & Cambridgeshire County Council Research Group (CCCRG) Population Data & Projections

Table 100: Total population aged 18-64 predicted to have a moderate physical disability, POPPI/PANSI & CCCRG Forecasts 2017 – 2035, percentage change

[image:]

Source: Projecting Older People Population Information (POPPI), Projecting Adult Needs & Service Information (PANSI) & Cambridgeshire County Council Research Group (CCCRG) Population Data & Projections

Key points:
· The total population in Cambridgeshire aged 18-64 with a moderate physical disability is predicted to increase 5.8% (from 31,296 to 33,124) between 2017 and 2035 as per PANSI data and 12.7% (from 31,338 to 35,319) when prevalence rates are applied to the CCCRG population predictions.
· The increase in population aged 18-64 with a moderate physical disability in Peterborough is predicted to be 14.6% (from 9,101 to 10,426 residents) by CCCRG and 9.9% (from 8,993 to 9,886) by PANSI.
· The increase in population aged 18-64 with a moderate physical disability in Cambridgeshire and Peterborough combined is predicted to be 13.1% (from 40,439 to 45,745 residents) by CCCRG and 6.8% (from 40,289 to 43,010) by PANSI using ONS forecasts.
· This illustrates that data relating to future planning and associated growth obtained by the CCCRG lead to predictions of greater service demand in future years than that predicted by the POPPI/PANSI data.

Table 101: Total population aged 18-64 predicted to have a serious physical disability, POPPI/PANSI & CCCRG Forecasts 2017 – 2035, population change

[image:]

Note: *Cambridgeshire values are calculated separately by POPPI/PANSI and will not necessarily sum with district sub-values

Source: Projecting Older People Population Information (POPPI), Projecting Adult Needs & Service Information (PANSI) & Cambridgeshire County Council Research Group (CCCRG) Population Data & Projections

Table 102: Total population aged 18-64 predicted to have a serious physical disability, POPPI/PANSI & CCCRG Forecasts 2017 – 2035, percentage change

[image:]

Source: Projecting Older People Population Information (POPPI), Projecting Adult Needs & Service Information (PANSI) & Cambridgeshire County Council Research Group (CCCRG) Population Data & Projections

Key points:

· Numbers of residents with a serious physical disability in Cambridgeshire are expected to increase by 7.3% (from 9,223 to 9,892) between 2017 and 2035 according to PANSI data and from 9,224 to 10,521 (+14.1%) according to CCCRG forecasts.
· In Peterborough the increase is expected to be more pronounced, with an increase of 11.9% (from 2,588 to 2,895) between 2017 and 2035 as per ONS projections and an increase of 16.9% (from 2,618 to 3,060) predicted by CCCRG.
· In Cambridgeshire and Peterborough Combined authority the increase is expected to be more pronounced, with an increase of 8.3% (from 11,811 to 12,787) between 2017 and 2035 as per ONS projections and an increase of 14.7% (from 11,842 to 13,581) predicted by CCCRG.

Table 103: Total population aged 18-64 predicted to have a moderate or serious personal care disability, POPPI/PANSI & CCCRG Forecasts 2017 – 2035, Population Change

[image:]

Note: *Cambridgeshire values are calculated separately by POPPI/PANSI and will not necessarily sum with district sub-values

Source: Projecting Older People Population Information (POPPI), Projecting Adult Needs & Service Information (PANSI) & Cambridgeshire County Council Research Group (CCCRG) Population Data & Projection

Table 104: Total population aged 18-64 predicted to have a moderate or serious personal care disability, POPPI/PANSI & CCCRG Forecasts 2017 – 2035, percentage change

[image:]

Source: Projecting Older People Population Information (POPPI), Projecting Adult Needs & Service Information (PANSI) & Cambridgeshire County Council Research Group (CCCRG) Population Data & Projections

Key points:
· Numbers of residents predicted to have a moderate or serious personal care disability are expected to rise most substantially in the affluent districts of East Cambridgeshire and South Cambridgeshire and in Peterborough between 2017 and 2035.

Table 105: Total population aged 18-64 predicted to have a common mental disorder, POPPI/PANSI & CCCRG Forecasts 2017 – 2035, Population Change

[image:]

Note: *Cambridgeshire values are calculated separately by POPPI/PANSI and will not necessarily sum with district sub-values

Source: Projecting Older People Population Information (POPPI), Projecting Adult Needs & Service Information (PANSI) & Cambridgeshire County Council Research Group (CCCRG) Population Data & Projections

[bookmark: OLE_LINK2]Table 106: Total population aged 18-64 predicted to have a common mental disorder, POPPI/PANSI & CCCRG Forecasts 2017 – 2035, Percentage Change

[image:]

Source: Projecting Older People Population Information (POPPI), Projecting Adult Needs & Service Information (PANSI) & Cambridgeshire County Council Research Group (CCCRG) Population Data & Projections

Key points:

· POPPI/PANSI projections suggest an increase of 4.1% in numbers of residents aged 18-64 with a common mental disorder (e.g. mild/moderate depression) in Cambridgeshire between 2017 and 2035, which represents an increase from 64,465 to 67,087 people.
· The Cambridgeshire and Peterborough combined increase is predicted to be similar at 4.7% which represents an increase from 84,121 to 93,561 people.
· The Peterborough increase is predicted to be higher, from 19,191 to 20,521 (+6.9%).
· South Cambridgeshire and East Cambridgeshire have predicted increases of 7.9% and 5.7% respectively.
· CCCRG data predict greater rises in numbers, with projected increases of 17.8% in South Cambridgeshire (from 14,859 to 17,498), 15.0% in East Cambridgeshire (from 8,128 to 9,351), 11.3% in Cambridgeshire (64,663 to 71,973) and 10.9% in Peterborough (19,458 to 21,588).

Table 107: Total population aged 65+ predicted to have a fall, POPPI/PANSI & CCCRG Forecasts 2017 – 2035, Population Change

[image:]

Note: *Cambridgeshire values are calculated separately by POPPI/PANSI and will not necessarily sum with district sub-values

Source: Projecting Older People Population Information (POPPI), Projecting Adult Needs & Service Information (PANSI) & Cambridgeshire County Council Research Group (CCCRG) Population Data & Projections

Table 108: Total population aged 65+ predicted to have a fall, POPPI/PANSI & CCCRG Forecasts 2017 – 2035, Percentage Change

[image:]

Source: Projecting Older People Population Information (POPPI), Projecting Adult Needs & Service Information (PANSI) & Cambridgeshire County Council Research Group (CCCRG) Population Data & Projections

Falls are the most common cause of emergency hospital admissions for older people and significantly impact on long term outcomes, e.g. being a major cause of people moving from their own home to long-term nursing or residential care.[footnoteRef:22] The table above outlines predicted numbers of falls in residents aged 65+, who may still be susceptible to hospital admission/minor injury and potentially lose resilience as a result of falls. The number of people experiencing a fall is expected to increase substantially between 2017 and 2035. [22: https://fingertips.phe.org.uk/search/suicide#page/6/gid/1/pat/6/par/E12000006/ati/102/are/E06000031/iid/22402/age/228/sex/4]

Key points:

· Numbers of people experiencing a fall is expected to increase substantially between 2017 and 2035. POPPI/PANSI estimates predict increase of between 52.6% (Fenland) and 66.9% (Huntingdonshire) and CCCRG predictions show increases of between 58.2% (Cambridge) and 72.9% (Huntingdonshire) for this indicator.

Table 109: Total population aged 65+ predicted to have dementia, POPPI/PANSI & CCCRG Forecasts 2017 – 2035, Population Change

[image:]

Note: *Cambridgeshire values are calculated separately by POPPI/PANSI and will not necessarily sum with district sub-values

Source: Projecting Older People Population Information (POPPI), Projecting Adult Needs & Service Information (PANSI) & Cambridgeshire County Council Research Group (CCCRG) Population Data & Projections

Table 110: Total population aged 65+ predicted to have dementia, POPPI/PANSI & CCCRG Forecasts 2017 – 2035, Percentage Change

[image:]

Source: Projecting Older People Population Information (POPPI), Projecting Adult Needs & Service Information (PANSI) & Cambridgeshire County Council Research Group (CCCRG) Population Data & Projections

Key points:
· Numbers of people with dementia are expected to increase substantially in both Cambridgeshire and Peterborough between 2017 and 2035, with the highest increase predicted to be in Huntingdonshire in excess of 4,000 (+103.4% as per ONS forecasts, + 109.3% as per CCCRG forecasts).

[bookmark: _Toc4407894]Main causes of death

Table 111. Major causes of death, Cambridgeshire and Peterborough, 2015-17

[image:]

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

Key points:
· Around 6,900 deaths occurred each year in Cambridgeshire and Peterborough residents during 2015-17.
· The majority of deaths were due to cancer (28%) and cardiovascular disease (25%), followed by respiratory disease (13%) and dementia and Alzheimer’s (12%).
· The major causes of death across Cambridgeshire and Peterborough are similar to those seen nationally.[footnoteRef:23] [23: https://www.gov.uk/government/publications/health-profile-for-england-2018/chapter-2-trends-in-mortality]

[bookmark: _Toc4407895]Cardiovascular disease

Table 112. Mortality from cardiovascular disease, Cambridgeshire and Peterborough, 2015-17

[image:]

DASR - Directly age-standardised rate

Note: Cambridgeshire districts are benchmarked against Cambridgeshire average, Cambridgeshire against C&P average, and Peterborough against C&P average

[image:]

Source: Cambridgeshire County Council Public Health Intelligence (NHS Digital Primary Care Mortality Database, ONS 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 and Peterborough combined average in Peterborough.
· The rates of all-age and under 75 mortality from cardiovascular disease are statistically similar to the Cambridgeshire and Peterborough combined average in Cambridgeshire.
· The rate of all-age mortality from cardiovascular disease is statistically significantly higher than the Cambridgeshire average in Cambridge.
· The rates of all-age and under 75 mortality from cardiovascular disease are statistically significantly lower than the Cambridgeshire average in South Cambridgeshire.
· The rate of under 75 mortality from cardiovascular disease is statistically significantly higher than the Cambridgeshire average in Fenland.
· Around 1,760 Cambridgeshire and Peterborough residents died from cardiovascular disease each year between 2015 and 2017.

Table 113. Mortality from cardiovascular disease by deprivation quintile of ward of residence, Cambridgeshire, 2015-17

[image:]

DASR - Directly age-standardised rate

[image:]

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

Key point:
· 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% of wards in the county and statistically significantly lower than the Cambridgeshire average in the least deprived 20% of wards in the county.

Table 114. Mortality from cardiovascular disease by deprivation quintile of ward of residence, Peterborough, 2015-17

[image:]

DASR - Directly age-standardised rate

[image:]

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

Key point:

· Rates of all-age and under 75 mortality due to cardiovascular disease are statistically significantly higher than the Peterborough average in Peterborough’s second most deprived 20% of wards and statistically significantly lower than the Peterborough average in the second least deprived 20% of wards in Peterborough. Rates of under 75 mortality due to cardiovascular disease are also statistically significantly lower in the least deprived 20% of wards in Peterborough.

[bookmark: _Toc4407896]Cancer

Table 115. Mortality from cancer, Cambridgeshire and Peterborough, 2015-17

[image:]

DASR - Directly age-standardised rate

Note: Cambridgeshire districts are benchmarked against Cambridgeshire average, Cambridgeshire against C&P average, and Peterborough against C&P average

[image:]

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

Key points:
· The rate of all-age and under 75 mortality from cancer is statistically significantly higher (worse) than the Cambridgeshire and Peterborough combined average in Peterborough.
· The rate of all-age mortality and under 75 mortality from cancer is statistically similar to the Cambridgeshire and Peterborough combined average in Cambridgeshire.
· The rate of all-age and under 75 mortality from cancer is statistically significantly higher than the Cambridgeshire average in Fenland.
· Around 1,960 Cambridgeshire and Peterborough residents died each year from cancer between 2015 and 2017.

Table 116. Mortality from cancer by deprivation quintile of ward of residence, Cambridgeshire, 2015-17

[image:]

DASR - Directly age-standardised rate

[image:]

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

Key point:
· 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.

Table 117. Mortality from cancer by deprivation quintile of ward of residence, Peterborough,
2015-17
[image:]

DASR - Directly age-standardised rate

[image:]

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

Key point:
· The rates of all-age and under 75 mortality due to cancer are statistically similar to the Peterborough average for all deprivation quintiles in Peterborough.
[bookmark: _Toc4407897]Respiratory disease

Table 118. Mortality from respiratory disease, Cambridgeshire and Peterborough, 2015-17

[image:]

DASR - Directly age-standardised rate

Note: Cambridgeshire districts are benchmarked against Cambridgeshire average, Cambridgeshire against C&P average, and Peterborough against C&P average

[image:]

Source: Cambridgeshire County Council Public Health Intelligence (NHS Digital Primary Care Mortality Database, ONS 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 and Peterborough combined average in Peterborough.
· The rates of all-age and under 75 mortality from respiratory disease are statistically similar to the Cambridgeshire and Peterborough combined average in Cambridgeshire.
· 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 920 Cambridgeshire and Peterborough residents died from respiratory disease each year between 2015 and 2017.

Table 119. Mortality from respiratory disease by deprivation quintile of ward of residence, Cambridgeshire, 2015-17

[image:]

DASR - Directly age-standardised rate

[image:]

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

Key point:
· 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 and statistically significantly lower in the least deprived 20% of wards in the county.

Table 120. Mortality from respiratory disease by deprivation quintile of ward of residence, Peterborough, 2015-17

[image:]

DASR - Directly age-standardised rate

[image:]

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

Key point:
· The rates of all-age and under 75 mortality due to respiratory disease are statistically similar to the Peterborough average for all deprivation quintiles in Peterborough.

[bookmark: _Toc4407898]Dementia and Alzheimer’s

Table 121. Mortality from dementia and Alzheimer’s, Cambridgeshire, 2015-17

[image:]

DASR - Directly age-standardised rate

Cambridgeshire districts are benchmarked against Cambridgeshire average, Cambridgeshire against C&P average, and Peterborough against C&P average

[image:]

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

Key points:
· The rate of all-age and under 75s mortality from dementia and Alzheimer’s is statistically similar to the Cambridgeshire and Peterborough combined average in both Cambridgeshire and Peterborough.
· The rate of all-age mortality from dementia and Alzheimer’s is statistically significantly higher than the Cambridgeshire average in Cambridge.
· The rate of Under 75s mortality from dementia and Alzheimer’s is statistically significantly higher than the Cambridgeshire average in Fenland.
· Around 850 Cambridgeshire and Peterborough residents died each year from dementia and Alzheimer’s between 2015 and 2017.

Table 122. Mortality from Dementia and Alzheimer’s by deprivation quintile of ward of residence, Cambridgeshire, 2015-17

[image:]

DASR - Directly age-standardised rate

[image:]

Source: Cambridgeshire County Council Public Health Intelligence (NHS Digital Primary Care Mortality Database, ONS 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 statistically significantly lower than the county average in the least deprived 40% of wards in Cambridgeshire.

Table 123. Mortality from dementia and Alzheimer’s by deprivation quintile of ward of residence, Peterborough, 2015-17

[image:]

DASR - Directly age-standardised rate and '-' denotes fewer than 5

[image:]

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

Key point:
· The rates of all-age mortality due to dementia and Alzheimer’s are statistically significantly higher than the Peterborough average in the second most deprived 20% of wards in Peterborough. The rates of all-age mortality due to dementia and Alzheimer’s in Under 75s are statistically similar to the Peterborough average for the middle three deprivation quintiles in Peterborough. The numbers for Under 75s were very low in the most and least deprived quintiles and supressed for disclosure purposes.

[bookmark: _Toc4407899]CAMBRIDGESHIRE’S AND PETERBOROUGH’S JOINT STRATEGIC NEEDS ASSESSMENT PROGRAMME

[bookmark: _Toc4407900]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.

Peterborough’s current Health and Wellbeing Strategy (HWBS) can be found at https://www.peterborough.gov.uk/healthcare/public-health/health-and-wellbeing-strategy/ and identified the following overarching priorities:

· Ensure that children and young people have the best opportunities in life to enable them to become healthy adults and make the best of their life chances
· Narrow the gap between those neighbourhoods and communities with the best and worst health outcomes
· Enable older people to stay independent and safe and to enjoy the best possible quality of life
· Enable good child and adult mental health through effective, accessible health promotion and early intervention services
· Maximise the health and wellbeing and opportunities for independent living for people with life-long disabilities and complex needs.

[bookmark: _Toc4407901]Overview of Cambridgeshire’s and Peterborough’s JSNA programme

The Cambridgeshire JSNA programme has produced a series of themed and topic based reports, commissioned by the Health and Wellbeing Board. From 2017 the focus moved away from topic based reports to the JSNA Core Dataset.

The current 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. There is also a summary report based on the topic based reports.

Figure 73. Summary of Cambridgeshire’s JSNA programme

[image:]

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

Figure 74. Summary of Peterborough’s JSNA programme

[image:]

· Cardiovascular disease JSNA
· Children and young people's JSNA
· Diverse ethnic communities JSNA
· Mental Health & Mental Illness of Adults of Working Age JSNA
· Older People's Primary Prevention JSNA
· Transport & the Environment JSNA
· Summary of Themed JSNA reports 2015-2017

Source: https://www.peterborough.gov.uk/healthcare/public-health/JSNA/

[bookmark: _Toc4407902]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) websites
· This Core Dataset document is located on the JSNA Programme websites for Cambridgeshire and Peterborough at http://cambridgeshireinsight.org.uk/jsna and https://www.peterborough.gov.uk/healthcare/public-health/JSNA/
· The current themed reports from the JSNA work programme for Cambridgeshire and Peterborough can be found at http://cambridgeshireinsight.org.uk/joint-strategic-needs-assessment/current-jsna-reports and https://www.peterborough.gov.uk/healthcare/public-health/JSNA/

Cambridgeshire County Council and Peterborough City Council’s Public Health Intelligence Team (PHI)
· The local PHI teams are responsible for supporting Cambridgeshire County Council, Peterborough City Council, Cambridgeshire and Peterborough Clinical Commissioning Group and partner organisations. Please contact David Lea at david.lea@cambridgeshire.gov.uk , PHI-team@cambridgeshire.gov.uk or phi-team@peterborough.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.

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 and also include some Peterborough data.

Peterborough Public Health
· Peterborough Public Health resources are gathered together at https://www.peterborough.gov.uk/healthcare/public-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: _Toc4407903]AUTHORS & CONTACT DETAILS

Principal author:
Gen Fitzjohn, Public Health Intelligence Analyst, Public Health

Co-authors:
Nicola Gowers, Advanced Public Health Intelligence Analyst, Public Health
David Lea, Assistant Director, Public Health Intelligence, Public Health
Andy Mailer, Business Intelligence Manager, Corporate & Customer Services
Ryan O’Neill, Advanced Public Health Intelligence Analyst, Public Health
Elizabeth Wakefield, Public Health Intelligence Analyst, Public Health

Public Health Directorate and Corporate & Customer Services
Cambridgeshire County Council and Peterborough City Council
March 2019

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

Public Health Intelligence team guide at http://cambridgeshireinsight.org.uk/health

Cambridgeshire
Rates per 10,000 of referrals to Children's Social Services

Cambridgeshire	2015-16	2016-17	2017-18	295.3	319.3	331	East of England	2015-16	2016-17	2017-18	425.5	374.4	361.9	Statistical Neighbours	2015-16	2016-17	2017-18	423.96999999999997	455.45	443.46000000000004	England	2015-16	2016-17	2017-18	532.20000000000005	548.20000000000005	552.5	

Peterborough
Rates per 10,000 of referrals to Children's Social Services

Peterborough	2015-16	2016-17	2017-18	988.7	563.20000000000005	523.5	East of England	2015-16	2016-17	2017-18	425.5	374.4	361.9	Statistical Neighbours	2015-16	2016-17	2017-18	663.14	681.2	668.53000000000009	England	2015-16	2016-17	2017-18	532.20000000000005	548.20000000000005	552.5	

Cambridgeshire
Children in Need rate per 10,000

Cambridgeshire	2015-16	2016-17	2017-18	227.3	244.2	254.6	East of England	2015-16	2016-17	2017-18	296.2	253.6	260.8	Statistical Neighbours	2015-16	2016-17	2017-18	285.2	283.91999999999996	291.84999999999997	England	2015-16	2016-17	2017-18	337.3	330.1	341	

Peterborough
Children in Need rate per 10,000

Peterborough	2015-16	2016-17	2017-18	371.5	362.3	330.1	East of England	2015-16	2016-17	2017-18	296.2	253.6	260.8	Statistical Neighbours	2015-16	2016-17	2017-18	408.4	389.58	395.83	England	2015-16	2016-17	2017-18	337.3	330.1	341	

Cambridgeshire
Section 47 enquiries which started during the year rate per 10,000 children

Cambridgeshire	2015-16	2016-17	2017-18	106	113.9	112.9	East of England	2015-16	2016-17	2017-18	102.4	101.8	101	Statistical Neighbours	2015-16	2016-17	2017-18	126.65	135.45000000000002	148.4	England	2015-16	2016-17	2017-18	147.69999999999999	157.6	166.9	

Peterborough
Section 47 enquiries which started during the year rate per 10,000 children

Peterborough	2015-16	2016-17	2017-18	194.2	182.4	199.6	East of England	2015-16	2016-17	2017-18	102.4	101.8	101	Statistical Neighbours	2015-16	2016-17	2017-18	221.97000000000003	239.17999999999998	260.76000000000005	England	2015-16	2016-17	2017-18	147.69999999999999	157.6	166.9	

Cambridgeshire
Children who are the subject of a Child Protection Plan on the 31st March - rate per 10,000

Cambridgeshire	2015-16	2016-17	2017-18	33	41.9	35.4	East of England	2015-16	2016-17	2017-18	30.4	30.3	29	Statistical Neighbours	2015-16	2016-17	2017-18	37.99	36.86999999999999	41.61	England	2015-16	2016-17	2017-18	43.1	43.3	45.3	

Peterborough
Children who are the subject of a Child Protection Plan on the 31st March - rate per 10,000

Peterborough	2015-16	2016-17	2017-18	53.9	50.9	45.6	East of England	2015-16	2016-17	2017-18	30.4	30.3	29	Statistical Neighbours	2015-16	2016-17	2017-18	57.260000000000005	55.15	64.44	England	2015-16	2016-17	2017-18	43.1	43.3	45.3	

Cambridgeshire
Children looked after rate, per 10,000 children aged under 18

Cambridgeshire	2015-16	2016-17	2017-18	46	51	52	East of England	2015-16	2016-17	2017-18	49	49	49	Statistical Neighbours	2015-16	2016-17	2017-18	42.3	44.8	46.3	England	2015-16	2016-17	2017-18	60	62	64	

Peterborough
Children looked after rate, per 10,000 children aged under 18

Peterborough	2015-16	2016-17	2017-18	76	73	74	East of England	2015-16	2016-17	2017-18	49	49	49	Statistical Neighbours	2015-16	2016-17	2017-18	79.5	81.7	86.6	England	2015-16	2016-17	2017-18	60	62	64	

Cambridgeshire
Percentage of Looked After Children adopted in year

Cambridgeshire	2015-16	2016-17	2017-18	14	14	13	East of England	2015-16	2016-17	2017-18	15	17	14	Statistical Neighbours	2015-16	2016-17	2017-18	13	15.8	14	England	2015-16	2016-17	2017-18	15	14	13	

Peterborough
Percentage of Looked After Children adopted in year

Peterborough	2015-16	2016-17	2017-18	17	13	13	East of England	2015-16	2016-17	2017-18	15	17	14	Statistical Neighbours	2015-16	2016-17	2017-18	20.6	22.7	19.3	England	2015-16	2016-17	2017-18	15	14	13	

Cambridgeshire
Percentage of children returning home after a period of being looked after

Cambridgeshire	2014-15	2015-16	2016-17	32	37	30	East of England	2014-15	2015-16	2016-17	30	29	28	Statistical Neighbours	2014-15	2015-16	2016-17	37.299999999999997	35.5	30.4	England	2014-15	2015-16	2016-17	34	34	32	

Peterborough
Percentage of children returning home after a period of being looked after

Peterborough	2014-15	2015-16	2016-17	24	28	33	East of England	2014-15	2015-16	2016-17	30	29	28	Statistical Neighbours	2014-15	2015-16	2016-17	32.799999999999997	33.799999999999997	29.9	England	2014-15	2015-16	2016-17	34	34	32	

Cambridgeshire - Number of requests for support received from new clients per 100,000 of population aged 18+

Cambridgeshire	2015-16	2016-17	2017-18	2755	2375	2570	East of England	2015-16	2016-17	2017-18	3330	3600	3450	Statistical Neighbours	2015-16	2016-17	2017-18	4050	4060	4025	England	2015-16	2016-17	2017-18	4200	4175	4215	

Peterborough - Number of requests for support received from new clients per 100,000 of population aged 18+

Peterborough	2015-16	2016-17	2017-18	3160	2735	2560	East of England	2015-16	2016-17	2017-18	3330	3600	3450	Statistical Neighbours	2015-16	2016-17	2017-18	5245	5405	5195	England	2015-16	2016-17	2017-18	4200	4175	4215	

Cambridgeshire - Carers supported in the year, per 100,000 of population aged 18+

Cambridgeshire	2015-16	2016-17	2017-18	940	785	700	East of England	2015-16	2016-17	2017-18	665	600	535	Statistical Neighbours	2015-16	2016-17	2017-18	845	775	735	England	2015-16	2016-17	2017-18	895	850	825	

Peterborough - Carers supported in the year, per 100,000 of population aged 18+

Peterborough	2015-16	2016-17	2017-18	1040	775	740	East of England	2015-16	2016-17	2017-18	665	600	535	Statistical Neighbours	2015-16	2016-17	2017-18	1070	950	940	England	2015-16	2016-17	2017-18	895	850	825	

image75.png
National Local

The first of the two maps shows differences in deprivation in this area based on The second map shows the differences in
national comparisons, using national quintiles (fifths) of IMD 2015, shown by lower deprivation based on local quintiles (fifths)
‘'super output area. The darkest coloured areas are some of the most deprived of IMD 2015 for this area.
neighbourhoods in England.

The chart shows the percentage of the population who live in areas at each level of

deprivation.

Lines represent electoral
rights 2018. Contains public

wards (2017). Quintles shown for 2011 based lower super output areas (LSOAS). Contains OS data © Crown copyright and database
sector information licensed .0

'under the Open Government Licence v3.

image76.png
Deprivation rankings for Cambridgeshire and Peterborough Lower Super Output
Areas from the Indices of Multiple Deprivation, 2015

. 4

Wi

Legend
IMD 2015 ranking ranges - quintiie

30,237 to 32,785 (61) :D.sml

26676 10 30237 (68) [cambrdgeshve & Peerborough

[20284 10 26876 76) [_Jwson
-17535 1023284 (94) @ Town with 5,000+ population

1070 10 1m635 (160
I 170 © 77555 0%9) 1, 5 i ot fver e et
2 hahor oo caption

Source: Dept. of Communities and Local Gowt: English Indices of Deprivation 2015

© Crown copyright and database rights 2017 Ordnance Survey 100023205,

image77.emf
Area Ward name IMD score 2015

Peterborough North 44.7

Fenland Medworth 44.0

Fenland Waterlees Village 43.4

Peterborough Central 42.8

Peterborough Dogsthorpe 40.7

Peterborough Orton Longueville 40.5

Fenland Clarkson 39.3

Peterborough Bretton 39.0

Fenland Staithe 36.3

Peterborough Paston and Walton 36.0

Peterborough East 35.7

Peterborough Ravensthorpe 34.9

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

Peterborough Park 26.0

Cambridge Abbey 25.9

Fenland March East 24.8

Peterborough Stanground South 24.6

Cambridge King's Hedges 24.0

Fenland Lattersey 24.0

Peterborough Fletton and Stanground 23.9

Fenland Bassenhally 22.3

Fenland Birch 21.5

Fenland March North 21.2

image78.emf
95% CI

Lower CI Upper CI

Cambridge 2,340  13.7 13.2 14.2

East Cambridgeshire 1,340  8.6 8.2 9.0

Fenland 3,275  18.4 17.8 19.0

Huntingdonshire 3,255  10.5 10.2 10.9

South Cambridgeshire 2,140



7.6 7.3 7.9

Cambridgeshire 12,350



11.3 11.1 11.5

Peterborough 8,525



18.7 18.4 19.1

Cambridgeshire and Peterborough* 20,880



13.5 13.3 13.6

England 1,678,030



16.8 16.8 16.9

Area Number

Recent

trend

%

image79.png
Statistically significantly better than the England average value
Statistically similar to the England average value
tatistically significantly worse than the England average value

image80.png
4 Gettingworse
5 Nosignificant change
L Gettingbetter

image81.png
0= Cambridgeshire ====England =6==Peterborough =&= Fenland === Cambridgeshire & Peterborough

Percentage (%)

30

25

~
S

N
o]

N
S

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015
Year

image2.png

image82.png
Statistically significantly better than the England average
Statistically similar to the England average

Statistically significantly worse than the England average

image83.png
Percentage (%)

80

~
S

@
3

@
S

40

©— Cambridgeshire

———England =©=Peterborough

2014/15 2015/16 2016/17 2017/18
Year

2012/13 2013/14

image84.emf
●

Statistically significantly better than the England average value

●

Statistically similar to the England average value

●

Statistically significantly worse than the England average value

image85.png
Percentage (%)
Noow oA w @ N
s & & & & o

o
S

©—Cambridgeshire (free school meals) = England (free school meals)

6= Peterborough (free school meals)

2012/13 2013/14 2014/15 2015/16 2016/17
Year

2017/18

image86.png
Statistically significantly better than the England average value
Statisticallysimilar to the England average value

Statisticallysignificantly worse than the England average value

image87.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

Peterborough 47.8 45.7 49.9

Cambridgeshire and Peterborough* 57.5 - -

England 57.8 57.6 57.9

Area %

image88.emf
Statistically significantly better than the England average

Statistically similar to the England average

Statistically significantly worse than the England average

image89.png
—— Cambridgeshire and Peterborough*

——England

ysnosoquarad

s a8puquie)

a1ysaBpUqUIED LINOS

auysuopBununy

puejuay

auys a8puqwe) 1se3

aBpuquien

oo 990909909 o
BRBIAITD

(9%) wawanalyoe afejuadiad

image3.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

image90.png
Cambridgeshire, Peterborough and Cambridgeshire Districts: 2015 national deciles for
(IMD) Education, Skills and Training

Cambs & Pet
Peterborough

Cambridgeshire

Cambridge
East Cambridgeshire
Fenland
Huntingdonshire
South Cambridgeshire

0% 20% 0% 60% 80% 100%

% of LSOAs within decile

Most Deprived wi w2 m3 mi w5 o6 7 s wo mi LeastDeprived

image91.png
Cambridgeshire, Peterborough and Cambridgeshire Districts: 2015 national deciles for (IMD)
Employment

Cambs & Pet
Peterborough
Cambridgeshire

Cambridge

East Cambridgeshire
Fenland
Huntingdonshire
South Cambridgeshire

0% 20% 0% 60% 80%
% of LSOAs within decile

Most Deprived . 7 s =9 mio LeastDeprived

image92.png
Cambridgeshire, Peterborough and Cambridgeshire Districts: 2015 national deciles for (IMD)
Income

Cambs & Pet
Peterborough
Cambridgeshire

Cambridge
East Cambridgeshire
Fenland
Huntingdonshire
South Cambridgeshire

% of LSOAS within decile
Most Deprived ut

m3 w4 w5 w6 7 8 w=o mio LeastDeprived

image93.emf
95% CI

Lower CI Upper CI

Cambridge 72,800  77.5 71.3 83.7

East Cambridgeshire 44,100  80.3 73.0 87.6

Fenland 46,500  78.3 70.8 85.8

Huntingdonshire 86,000  80.4 75.7 85.1

South Cambridgeshire 79,800



83.4 78.7 88.1

Cambridgeshire 329,100



80.1 77.5 82.7

Peterborough 89,000



71.9 68.8 75.0

Cambridgeshire and Peterborough* 418,100



78.2 76.3 80.1

England 26,086,000



75.2 75.0 75.4

Area Number

Recent

trend

%

image94.emf
Lower CI Upper CI

Cambridge 21.6 15.4 27.8

East Cambridgeshire 12.4 5.1 19.7

Fenland 15.4 7.9 22.9

Huntingdonshire 2.5 -2.2 7.2

South Cambridgeshire 8.4 3.7 13.1

Cambridgeshire 11.7 9.1 14.3

Peterborough 12.8 9.7 15.9

Cambridgeshire and Peterborough* 12.3 10.4 14.2

England 11.5 11.3 11.7

Area

Gap (%

point)

95% CI

image95.png
Statistically significantly better than the England average value
Statistically similar to the England average value
Statistically significantly worse than the England average value

image96.emf
95% CI

Lower CI Upper CI

Cambridge 2,070  21.8 20.9 22.8

East Cambridgeshire 800  15.1 14.0 16.1

Fenland 1,680  28.0 26.7 29.4

Huntingdonshire 1,820  16.6 15.9 17.4

South Cambridgeshire 1,270



13.3 12.6 14.1

Cambridgeshire 7,650



18.5 18.1 19.0

Peterborough 3,880



31.6 30.6 32.6

Cambridgeshire and Peterborough* 11,520



21.5 - -

England 954,230



27.5 27.5 27.6

Area Number

Recent

trend

Rate per

1,000

image97.png
statistically significantly lower than the England average value
Statistically similar to the England average value
Statistically significantly higher than the England average value

image98.emf
↑ Increasing

↓ Decreasing

image4.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

)

image99.png
W ow
s &

i~
&

claimants per 1,000
e
=S

o
S

©—— Cambridgeshire
=== Peterborough

© — Cambridgeshire & Peterborough*

2012

2013

2014
Year

e ENgland
=== Fenland

2015

/

2016

image100.emf
●

Statistically significantly below the England average value

●

Statistically similar to the England average value

●

Statistically significantly above the England average value

image101.emf
Cambridge E Cambs Fenland Hunts S Cambs

Density of fast food outlets - per 10,000 popn 2014 88.2 64.7  82.4 59.4 93.4 40.4 92.1 56.4 24.1

Air pollution: fine particulate matter concentration 2016 9.3 -  9.8 9.4 9.7 9.2 9.3 9.5 9.3

Overcrowded households (%)

2011 4.8 3.6



5.3 3.1 5.8 2.3 3.4 2.4 2.2

Employment rate ages 16-64 (%) 2017/18 75.2 78.2  71.9 80.1 77.5 80.3 78.3 80.4 83.4

Economic inactivity rate ages 16-64 (%) 2016/17 21.8 19.5  20.2 19.3 25.6 15.2 19.2 18.8 15.9

Sickness absence (%)

2015 - 17 2.1 2.1



2.6 1.9 1.1 4.0 2.1 1.8 1.6

Vulnerability Unpaid carers (%)

2011 2.4 2.0



2.4 1.9 1.3 2.0 3.1 2.0 1.6

Dependent children aged <20 in low income families (%) 2015 16.6 13.2  18.5 11.1 13.5 8.4 18.1 10.2 7.4

Dependent children aged <16 in low income families (%) 2015 16.8 13.5  18.7 11.3 13.7 8.6 18.4 10.5 7.6

Income deprived older people 60+ (IDAOPI) (%)

2015 16.2 -



18.5 11.3 12.7 11.7 16.4 9.6 8.4

Crime Violent crime: emergency hospital admissions per 100,000

2015/16 - 17/18 43.4 35.0



64.3 26.1 38.0 17.3 36.0 22.7 22.6

GCSE achieved 5A*-C including English & Maths (%) 2015/16 57.8 57.5  47.8 61.2 63.3 58.7 52.2 59.2 70.2

Pupil absence (%)

2016/17 4.7 4.5



4.7 4.4 5.0 4.2 4.8 4.2 4.1

Cambs

value

Cambridgeshire Districts

Category

Indicator

1 Period

England

value

C&P*

value

C&P*

recent

trend

Natural & built

environment

Work & labour

market

Income

Education

Pet value

image102.emf
↑

Getting better - increase Statistically significantly better than the England average value

→

No significant change Statistically similar to the England average value

↓

Getting worse - decrease Statistically significantly worse than the England average value

↓ Getting better - decrease

Higher than the England value

→ No significant change

Lower than the England value

↑

Getting worse - increase

image103.emf
Number % Trend Number % Trend

Cambridge 164 21.8  246 27.7 

East Cambridgeshire 155 16.0  234 27.3 

Fenland 216 19.9  343 35.0 

Huntingdonshire 336 17.6  514 29.9 

South Cambridgeshire 315 18.0



395 23.9



Cambridgeshire 1,186 17.5



1,732 28.4



Peterborough 610 20.9



860 32.8



Cambridgeshire and Peterborough* 1,796 18.5



2,592 29.7



England 136,586 22.4



197,888 34.3



Area

Reception Year Year 6

image104.emf
Area Percentage Number of people

Cambridge 50.1 54,459

East Cambridgeshire 58.6 40,006

Fenland 70.7 56,744

Huntingdonshire 66.4 92,207

South Cambridgeshire 56.2 68,294

Cambridgeshire 59.8 309,398

Peterborough 62.5 92,650

Cambridgeshire and Peterborough* 60.4 402,113

England 61.3 26,649,992

image105.emf
Area of GP location Percentage Number of people

Cambridge 4.7 7,601

East Cambridgeshire 9.2 6,227

Fenland 13.2 12,353

Huntingdonshire 8.7 12,489

South Cambridgeshire 7.1 7,555

Cambridgeshire 8.1 46,225

Peterborough 10.1 16,916

Cambridgeshire and Peterborough CCG 8.5 63,141

England 9.8 4,530,447

image106.emf
Statistically significantly better than the England average

Statistically similar to the England average

Statistically significantly worse than the England average

image107.emf
LA Name Practice Prevalence (%)

Peterborough Boroughbury Medical Centre 13.1

Huntingdonshire Church St, Somersham 12.9

Fenland Cornerstone Practice, March 16.1

Fenland Fenland Group Practice 14.0

Fenland George Clare, Chatteris 18.1

Fenland Mercheford House, March 12.5

Huntingdonshire Moat House, Warboys 10.7

Fenland Parson Drove 18.7

Peterborough Paston 15.5

Huntingdonshire Priory Fields, Huntingdon 11.4

Fenland Queen St, Whittlesey 10.3

Fenland Riverside Practice, March 17.3

East Cambridgeshire St George's 12.1

Peterborough Thomas Walker, Peterborough 12.9

Peterborough Thorpe Road Surgery, Peterborough 11.5

Fenland Trinity Surgery, Wisbech 12.6

Peterborough Welland Medical Practice, Peterborough 12.2

8.5

9.8

C&P CCG

England

image108.emf
Area

Percentage

physically

active

1

Percentage

sedentary

2

Cambridgeshire 11.9 68.5

Peterborough 12.7 71.3

England 13.9 70.1

image109.emf
Area Percentage Number of people

Cambridge 77.1 82,409

East Cambridgeshire 62.8 42,269

Fenland 60.7 47,989

Huntingdonshire 75.1 102,739

South Cambridgeshire 73.1 87,580

Cambridgeshire 71.1 362,567

Peterborough 61.1 89,079

Cambridgeshire and Peterborough* 68.9 451,547

England 66.0 28,272,525

image110.emf
Area PercentageNumber of people

Cambridge 13.8 14,774

East Cambridgeshire 23.3 15,641

Fenland 27.2 21,509

Huntingdonshire 15.0 20,503

South Cambridgeshire 15.2 18,264

Cambridgeshire 17.9 91,039

Peterborough 26.0 37,942

Cambridgeshire and Peterborough* 19.7 129,063

England 22.2 9,526,729

image111.png
Statistically significantly better than the England average value
Statistically similar to the England average value
Statistically significantly worse than the England average value

image112.emf
Area

Current

smokers

1

Regular

smokers

2

Cambridgeshire 8.2% 5.2%

Peterborough 9.9% 6.6%

England 8.2% 5.5%

image113.emf
Area Percentage Number of people

Cambridge 17.0 17,290

East Cambridgeshire 15.3 10,624

Fenland 16.3 13,163

Huntingdonshire 14.0 19,590

South Cambridgeshire 11.3 13,721

Cambridgeshire 14.5 74,710

Peterborough 17.6 26,226

Cambridgeshire and Peterborough* 15.3 100,614

England 14.9 6,496,890

image114.png
Statistically significantly better than the England average value
Statistically similar to the England average value
Statistically significantly worse than the England average value

image115.emf
Number setting a quit date per 100,000 smokers 2017/18 4,097 768 5,234 4,976 3,819 5,235 1,415

Successful quitters at 4 weeks per 100,000 smokers 2017/18 2,070 435 2,966 2,723 2,090 3,241 876

Successful quitters (CO validated) at 4 weeks per 100,000 smokers 2017/18 1,477 285 1,939 1,545 1,186 2,786 753

Completeness of NS-SEC recording by Stop Smoking Services (%) 2017/18 91% 93% 4891 91% 3476 100% 1415

Cambs

(rate)*

Cambs

(number)

Pboro

(rate)*

Pboro

(number)

Indicator Period

England

(rate)

C&P*

(rate)

C&P

(number)

image116.emf
Statistically similar to the England average value

Statistically significantly higher than the England average value

Statistically significantly lower than the England average value

image117.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%

Peterborough 54.3% 4.7% 9.0%

England 62.4% 6.2% 14.6%

image118.emf
Percentage

Number of

people

Percentage

Number of

people

Percentage

Number of

people

Cambridgeshire 9.5% 49,093 17.6% 90,853 27.1% 140,099

Peterborough 23.2% 34,392 11.9% 17,605 16.7% 24,693

Cambridgeshire and Peterborough* 12.5% 83,485 16.3% 108,458 24.8% 164,792

England 15.5% 6,731,135 16.5% 7,182,738 25.7% 11,191,067

Area

Abstainers

Binge drinking in the

previous week

Drinking more than 14

units per week

image119.png
Statistically significantly better than the England average value
Statistically similar to the England average value
Statistically significantly worse than the England average value

image120.emf
Area

DASR per

100,000

Number of

admission

episodes

Cambridge 2,484 2,361

East Cambridgeshire 2,088 1,845

Fenland 2,515 2,664

Huntingdonshire 2,080 3,684

South Cambridgeshire 2,042 3,146

Cambridgeshire 2,194 13,699

Peterborough 2,157 3,623

Cambridgeshire and Peterborough* 2,188 17,323

England 2,224 1,171,253

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

1

2017/18 17.3% 16.2% 38,710 16.7% 31,298 14.5% 7,412

People receiving an NHS Health Check per year

2

2017/18 8.3% 9.2% 21,943 9.3% 17,409 8.8% 4,534

People taking up an NHS Health Check invite per year

3

2017/18 47.9% 56.7% 21,943 55.6% 17,409 61.2% 4,534

Pboro

(%)

Pboro

(number)

Cambs

(%)

Cambs

(number)

Indicator Period

England

(%)

C&P* (%)

C&P*

(number)

image122.emf
Statistically significantly better than the England average value

Statistically similar to the England average value

Statistically significantly worse than the England average value

image123.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%

Peterborough 10.9% 4.4% 0.6%

England 10.7% 4.6% 0.9%

image124.emf
Statistically significantly better than the England average

Statistically similar to the England average

Statistically significantly worse than the England average

image125.emf
16-24 year olds16-59 year olds16-24 year olds 16-59 year olds

Cambridgeshire 14,577 33,463 3,018 7,808

Peterborough 3,849 10,362 797 2,418

Cambridgeshire and Peterborough* 18,425 43,825 3,815 10,226

Area

Used in the last year Using more than once a month

image126.emf
Area

Number of

deaths

Rate per

100,000

population

Cambridge 40 7.0

East Cambridgeshire 10 2.3

Fenland 33 7.1

Huntingdonshire 47 5.4

South Cambridgeshire 23 3.1

Cambridgeshire 153 4.9

Peterborough 61 6.4

Cambridgeshire and Peterborough 214 5.2

image127.png
Statistically significantly better than the Cambridgeshire/C&P average
Statistically similar to the Cambridgeshire/C&P average
Statistically significantly worse than the Cambridgeshire/C&P average

image128.emf
Area

Number of

diagnoses

Rate per

100,000

5-yr trend

Cambridge 323 1,133 

East Cambridgeshire 87 1,049 

Fenland 148 1,373 

Huntingdonshire 246 1,381 

South Cambridgeshire 175 1,164



Cambridgeshire 979 1,217



Peterborough 556 2,535



Cambridgeshire and Peterborough 1,535 1,500



England 126,828 1,882



image129.emf
≥ 2,300 ↑Getting better (increasing)

1,900 to 2300 →No significant change

< 1,900 ↓Getting worse (decreasing)

image130.png
Percentage of diagnoses (%)

70

60

50

40

30

20

10

o

Cambridgeshire

e England ==@== Peterborough

Q== C&P

eeeessTarget

2009-11

2010-12

2011-13

2012-14
Year

2013-15

2014-16

2015-17

image131.emf
●

< 25%

●

25% to 50%

●

≥ 50%

image132.emf
Number of

diagnoses

Rate per

100,000

 trend

Rate per

100,000

 trend Percentage trend

Cambridge 747 834  22,914  3.6 

East Cambridgeshire 185 340  7,952  4.3 

Fenland 305 501  10,285  4.9 

Huntingdonshire 542 486  11,099  4.4 

South Cambridgeshire 359 369



10,069



3.7



Cambridgeshire 2,138 517



12,881



4.0



Peterborough 960 761



17,163



4.4



Cambridgeshire and Peterborough 3,098 574



13,882



4.1



England 281,480 794



16,739



4.7



Area

Diagnoses Testing Positivity

image133.emf
↑ Getting worse

→ No significant change

↓ Getting better

image134.emf
Statistically significantly better than the England average value

Statistically similar to the England average value

Statistically significantly worse than the England average value

image135.emf
Number

Rate per

1,000

1

Trend Number

Rate per

1,000

1

Trend

Cambridge 19 11.3  12 7.1 

East Cambridgeshire 16 11.6  3 2.2 

Fenland 32 19.6  13 7.9 

Huntingdonshire 50 17.1  7 2.4 

South Cambridgeshire 9 3.3



9 3.3



Cambridgeshire 126 12.2



44 4.3



Peterborough 99 29.8



32 9.6



Cambridgeshire and Peterborough 225 16.5



76 5.6



England 17,014 18.8



5,025 5.6



Area

Conceptions Births

image136.png
1+ Getting worse
> No significant change
4 Getting better

image137.png
statisticallysignificantly betterthan the England average value
Statisticallysimilar to the England average value

Statisticallysignificantlyworse than the England average value

image138.emf
People aged 65 & over (persons) 2017/18 2,170 2,140 3,261 2,041 602 2,164 2,659

People aged 65 & over (males) 2017/18 1,775 1,732 1,076 1,635 192 1,754 884

People aged 65 & over (females) 2017/18 2,453 2,437 2,185 2,320 410 2,465 1,775

People aged 65-79 (persons) 2017/18 1,033 935 982 897 179 943 803

People aged 65-79 (male) 2017/18 855 764 388 759 72 766 316

People aged 80 & over (persons) 2017/18 5,469 5,636 2,279 5,357 423 5,702 1,856

People aged 80 & over (female) 2017/18 6,115 6,345 1,591 6,082 303 6,410 1,288

Pboro

number

Cambs rate

per 100,000

1

Cambs

number

Indicator Period

England rate

per 100,000

1

C&P* rate

per 100,000

1

C&P*

number

Pboro rate

per 100,000

1

image139.png
statisticallysignificantly betterthan the England average value
Statisticallysimilar to the England average value

Statisticallysignificantlyworse than the England average value

image140.emf
Cambridge E Cambs Fenland Hunts S Cambs

People aged 65 & over (persons) 2,591 2,014 2,177 2,056 2,123

People aged 65 & over (males) 2,187 1,491 1,951 1,612 1,696

People aged 65 & over (females) 2,860 2,400 2,355 2,361 2,469

People aged 65-79 (persons) 1,263 752 951 956 876

People aged 65-79 (male) 1,172 533 799 794 658

People aged 80 & over (persons) 6,440 5,673 5,730 5,246 5,741

People aged 80 & over (female) 7,243 6,570 6,031 6,008 6,521

Indicator

Cambridgeshire Districts

1

image141.emf
People aged 65 & over (persons) 2017/18 578 551 839 625 185 533 654

People aged 65 - 79 (persons) 2017/18 246 238 249 262 52 232 197

People aged 80 & over (persons) 2017/18 1,539 1,459 590 1,677 133 1,404 457

Pboro

number

Cambs

rate per

100,000

1

Cambs

number

Indicator Period

England

rate per

100,000

1

C&P*

rate per

100,000

1

C&P*

number

Pboro

rate per

100,000

1

image142.emf
Cambridge E Cambs Fenland Hunts S Cambs

People aged 65 & over (persons) 527 462 593 558 515

People aged 65 - 79 (persons) 270 159 268 245 216

People aged 80 & over (persons) 1,275 1,343 1,536 1,468 1,381

Cambridgeshire Districts

Indicator

image143.emf
Newborn blood spot screening

1*

2017/18 96.7 -



- -

Newborn Hearing Screening

2*

2017/18 98.9 99.7



99.8 99.6

Vaccination coverage - Dtap / IPV / Hib (1 year old)

3,4

2017/18 93.1 93.7



91.9 94.4

Vaccination coverage - Dtap / IPV / Hib (2 years old)

3,4

2017/18 95.1 95.8



94.7 96.2

Vaccination coverage - Meningitis C

4

2015/16 - 95.2



- 95.2

Vaccination coverage - Pneumonia

4

2017/18 93.3 93.8



91.6 94.7

Vaccination coverage - Hib / MenC booster (2 years old)

4,5

2017/18 91.2 92.3



89.9 93.2

Vaccination coverage - Hib / MenC booster (5 years old)

4,5

2017/18 92.4 90.9



90.4 91.0

Vaccination coverage - Pneumonia booster

4

2017/18 91.0 92.5



90.0 93.5

Vaccination coverage - MMR for 1 dose (2 years old)

 4,6

2017/18 91.2 92.4



90.0 93.4

Vaccination coverage - MMR for 1 dose (5 years old)

4,6

2017/18 94.9 -



95.0 95.4

Vaccination coverage - MMR for 2 doses (5 years old)

4,6

2017/18 87.2 88.7



88.6 88.7

Vaccination coverage - HPV vaccination for 1 dose (females 12-13 years old)

4,7

2017/18 86.9 90.0



86.5 91.3

Vaccination coverage - HPV vaccination for 2 dose (females 13-14 years old)

4,7

2017/18 83.8 85.2  85.3 85.1

Pboro %

Cambs

%

Indicator Period

England

%

C&P %

C&P

trend

image144.emf
↑ Getting better - increase * Statistically significantly better than the England average value

→ No significant change * Statistically similar to the England average value

↓ Getting worse - decrease * Statistically significantly worse than the England average value

above the benchmark goal

similar to the benchmark goal

below the benchmark goal

image145.emf
Cambridge

%

E Cambs

%

Fenland

%

Hunts

%

S Cambs

%

Breast cancer screening

1

2018 74.9 75.1



73.5 75.6 68.1 75.4 75.3 77.4 78.2

Cervical cancer screening

2

2018 71.4 70.5



69.1 71.0 57.1 77.8 72.5 75.4 75.5

Bowel cancer screening

3

2018 59.0 59.4



54.4 60.7 56.1 61.8 56.6 62.0 64.0

Abdominal aortic aneurysm

4

2017/18 80.8 80.5



79.1 80.8 73.0 80.8 80.2 82.8 83.7

Cambs

%

Cambridgeshire Districts

Indicator Period

England

%

C&P

%*

C&P

trend

Pboro

%

image146.emf
Vaccination coverage - Flu (aged 65+)

1

2017/18 72.6 73.8



71.3 74.4

Vaccination coverage - Flu (at risk individuals)

1

2017/18 48.9 49.3



47.3 49.8

Vaccination coverage - Flu (2-3 years old)

1

2017/18 43.5 41.0  27.8 46.3

Indicator Period

England

%

C&P~

C&P

recent

Pboro % Cambs %

image147.emf
above the benchmark goal

similar to the benchmark goal

below the benchmark goal

image148.png
1, Getting worse
> No significant change
4 Getting better

image149.emf
Percentage Number of

people

Percentage Number of

people

Percentage Number of

people

Cambridge 1.7 3,180 7.8 15,006 0.9 1,805

East Cambridgeshire 3.2 2,696 14.6 12,399 1.6 1,384

Fenland 3.8 4,509 16.3 19,131 2.0 2,353

Huntingdonshire 3.2 5,746 14.4 25,791 1.6 2,916

South Cambridgeshire 2.8 3,789 13.0 17,835 1.5 2,039

Cambridgeshire 2.8 19,920 12.7 90,162 1.5 10,497

Peterborough 2.5 5,550 12.1 26,595 1.3 2,920

Cambridgeshire and Peterborough 2.7 25,470 12.5 116,757 1.4 13,417

England 3.1 1,827,352 13.9 8,141,488 1.8 1,030,869

Coronary heart disease High blood pressure Stroke

Area of GP location

image150.emf
Statistically significantly lower than the England average

Statistically similar to the England average

Statistically significantly higher than the England average

image151.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

Peterborough 9.3 22.1 11.8 3.7

England 7.9 20.8 12.2 3.7

Area

Coronary

heart

disease (55-

High blood pressure (all ages) (%)

Stroke

(55-79) (%)

image152.emf
Area District Practice Prevalence

Cambridgeshire Fenland Mercheford House, March 5.2

Cambridgeshire Huntingdonshire Church St, Somersham 4.8

Cambridgeshire Huntingdonshire Ramsey Health Centre 4.6

Cambridgeshire Fenland Fenland Group Practice 4.5

Cambridgeshire Fenland Cornerstone Practice, March 4.4

Cambridgeshire Fenland North Brink, Wisbech 4.1

Cambridgeshire Fenland Riverside Practice, March 4.1

Cambridgeshire Fenland George Clare, Chatteris 4.1

Cambridgeshire East Cambridgeshire Sutton 4.0

Cambridgeshire Fenland Clarkson Surgery, Wisbech 4.0

Cambridgeshire Fenland Parson Drove 3.9

Cambridgeshire East Cambridgeshire St Mary's, Ely 3.9

Cambridgeshire Huntingdonshire Eaton Socon 3.9

Peterborough - Boroughbury Medical Centre 3.8

Cambridgeshire Huntingdonshire Great Staughton 3.8

Cambridgeshire Huntingdonshire Alconbury and Brampton 3.7

Cambridgeshire Huntingdonshire Cromwell Place, St Ives 3.6

Cambridgeshire East Cambridgeshire Bottisham 3.6

Cambridgeshire Huntingdonshire Spinney, St Ives 3.6

Northamptonshire East Northamptonshire Oundle 3.6

2.7

3.1

C&P CCG

England

image153.emf
Area District Practice Prevalence

Cambridgeshire Fenland Mercheford House, March 22.0

Cambridgeshire Huntingdonshire Church St, Somersham 21.6

Cambridgeshire Huntingdonshire Old Exchange Surgery, St Ives 19.8

Cambridgeshire Fenland Cornerstone Practice, March 18.4

Cambridgeshire East Cambridgeshire Bottisham 18.3

Northamptonshire East Northamptonshire Wansford 18.3

Cambridgeshire Fenland Clarkson Surgery, Wisbech 17.7

Cambridgeshire Fenland Parson Drove 17.6

Cambridgeshire Fenland North Brink, Wisbech 17.6

Cambridgeshire Fenland Fenland Group Practice 17.6

Cambridgeshire Huntingdonshire Kimbolton 17.3

Cambridgeshire Huntingdonshire Ramsey Health Centre 17.2

Cambridgeshire East Cambridgeshire St Mary's, Ely 16.6

Cambridgeshire East Cambridgeshire Sutton 16.5

Cambridgeshire Huntingdonshire Great Staughton 16.3

Peterborough - Boroughbury Medical Centre 16.2

Cambridgeshire Fenland Riverside Practice, March 15.9

Cambridgeshire Huntingdonshire Priory Fields, Huntingdon 15.8

Cambridgeshire Huntingdonshire Eaton Socon 15.7

Cambridgeshire Huntingdonshire Alconbury and Brampton 15.6

Cambridgeshire East Cambridgeshire St George's 15.4

Cambridgeshire South Cambridgeshire Comberton 15.3

Cambridgeshire Huntingdonshire Buckden and Little Paxton 15.3

Peterborough Fenland Queen St, Whittlesey 15.3

Peterborough - Thomas Walker, Peterborough 15.2

Northamptonshire East Northamptonshire Oundle 15.0

Hertfordshire North Hertfordshire Roysia Surgery, Royston 15.0

Cambridgeshire Fenland George Clare, Chatteris 14.9

Cambridgeshire Huntingdonshire Wellside Surgery, Sawtry 14.9

Cambridgeshire Huntingdonshire Cedar House, St Neots 14.7

Cambridgeshire South Cambridgeshire Orchard Surgery, Melbourn 14.7

Cambridgeshire Huntingdonshire Yaxley 14.5

12.5

13.9

C&P CCG

England

image154.emf
Area District Practice Prevalence

Cambridgeshire Fenland Clarkson Surgery, Wisbech 2.8

Cambridgeshire East Cambridgeshire Bottisham 2.4

Cambridgeshire Fenland Mercheford House, March 2.4

Cambridgeshire East Northamptonshire Oundle 2.4

Cambridgeshire Fenland Fenland Group Practice 2.4

Cambridgeshire Huntingdonshire Great Staughton 2.3

Northamptonshire East Northamptonshire Wansford 2.2

Cambridgeshire Fenland North Brink, Wisbech 2.2

Cambridgeshire Fenland Parson Drove 2.2

Cambridgeshire Fenland Cornerstone Practice, March 2.1

Cambridgeshire Huntingdonshire Cromwell Place, St Ives 2.1

Cambridgeshire Huntingdonshire Priory Fields, Huntingdon 2.1

Peterborough - Boroughbury Medical Centre 2.0

Cambridgeshire Huntingdonshire Alconbury and Brampton 2.0

1.4

1.8

C&P CCG

England

image155.emf
Percentage

Number of

people

Percentage

Number of

people

Cambridge 4.9 9,374 1.0 1,979

East Cambridgeshire 7.0 5,974 2.0 1,663

Fenland 6.4 7,468 2.7 3,110

Huntingdonshire 6.5 11,598 1.9 3,444

South Cambridgeshire 7.0 9,631 1.4 1,886

Cambridgeshire 6.2 44,045 1.7 12,082

Peterborough 5.1 11,270 1.7 3,708

Cambridgeshire and Peterborough 5.9 55,315 1.7 15,790

England 5.9 3,463,893 1.9 1,113,417

Area of GP location

Asthma

Chronic obstructive

pulmonary disease

image156.emf
Area District Practice Prevalence (%)

Cambridgeshire Cambridge Cambridge Access Surgery 9.0*

Hertfordshire North Hertfordshire Roysia Surgery, Royston 8.6

Cambridgeshire South Cambridgeshire Comberton 8.6

Cambridgeshire Fenland Mercheford House, March 8.5

Cambridgeshire East Cambridgeshire Bottisham 8.2

Cambridgeshire Fenland Cornerstone Practice, March 8.1

Cambridgeshire East Cambridgeshire Sutton 8.0

Cambridgeshire South Cambridgeshire Cottenham 7.9

Cambridgeshire Huntingdonshire Parkhall Surgery, Somersham 7.8

Cambridgeshire South Cambridgeshire Granta Medical Practices 7.8

Cambridgeshire East Cambridgeshire Burwell 7.7

Cambridgeshire East Cambridgeshire St George's 7.6

Cambridgeshire Huntingdonshire Charles Hicks, Huntingdon 7.6

Cambridgeshire Huntingdonshire Alconbury and Brampton 7.6

Cambridgeshire Huntingdonshire Cromwell Place, St Ives 7.6

Cambridgeshire Huntingdonshire Great Staughton 7.5

Peterborough - Welland Medical Practice 7.5

Cambridgeshire South Cambridgeshire Milton 7.4

Cambridgeshire East Cambridgeshire Haddenham 7.3

Cambridgeshire Fenland Riverside Practice, March 7.2

Hertfordshire North Hertfordshire Royston Health Centre 7.1

Cambridgeshire Huntingdonshire Kimbolton 7.1

Cambridgeshire Fenland George Clare, Chatteris 7.1

Cambridgeshire Huntingdonshire Buckden and Little Paxton 7.0

Cambridgeshire Fenland Clarkson Surgery, Wisbech 7.0

Cambridgeshire Fenland Fenland Group Practice 7.0

Cambridgeshire South Cambridgeshire Swavesey 6.9

Cambridgeshire South Cambridgeshire Harston 6.9

Cambridgeshire Cambridge Nuffield Road, Cambridge 6.9

Cambridgeshire Cambridge Arbury Road, Cambridge 6.8

Cambridgeshire Fenland Parson Drove 6.8

Cambridgeshire South Cambridgeshire Orchard Surgery, Melbourn 6.8

Cambridgeshire South Cambridgeshire Over 6.8

Cambridgeshire Huntingdonshire Old Exchange Surgery, St Ives 6.8

Cambridgeshire East Cambridgeshire St Mary's, Ely 6.7

Cambridgeshire Huntingdonshire Ramsey Health Centre 6.7

Cambridgeshire Huntingdonshire Wellside Surgery, Sawtry 6.7

Cambridgeshire East Cambridgeshire Soham 6.6

Cambridgeshire South Cambridgeshire Bourn 6.6

Cambridgeshire Huntingdonshire Spinney, St Ives 6.5

5.9

5.9

C&P CCG

England

image157.emf
Area District Practice Prevalence (%)

Cambridgeshire Cambridge Cambridge Access Surgery 4.8*

Cambridgeshire Fenland Mercheford House, March 3.8

Cambridgeshire Huntingdonshire Church St, Somersham 3.2

Cambridgeshire Fenland Fenland Group Practice 3.0

Cambridgeshire Fenland Cornerstone Practice, March 3.0

Cambridgeshire Fenland Clarkson Surgery, Wisbech 3.0

Cambridgeshire Huntingdonshire Ramsey Health Centre 2.8

Cambridgeshire Fenland North Brink, Wisbech 2.7

Cambridgeshire Fenland Trinity Surgery, Wisbech 2.7

Peterborough - Boroughbury Medical Centre 2.6

Peterborough Fenland George Clare, Chatteris 2.5

 Northamptonshire East Northamptonshire Wansford 2.5

Cambridgeshire East Cambridgeshire St Mary's, Ely 2.4

Cambridgeshire East Cambridgeshire Sutton 2.3

Peterborough - Bretton Medical Practice 2.3

Cambridgeshire East Cambridgeshire Bottisham 2.3

Cambridgeshire Fenland Parson Drove 2.3

Cambridgeshire Huntingdonshire Priory Fields, Huntingdon 2.3

Cambridgeshire East Cambridgeshire St George's 2.3

Cambridgeshire Huntingdonshire Eaton Socon 2.3

Cambridgeshire Huntingdonshire Almond Road, St Neots 2.2

Cambridgeshire Huntingdonshire Alconbury and Brampton 2.2

Cambridgeshire Fenland Queen St, Whittlesey 2.2

1.7

1.9

C&P CCG

England

image158.emf
Percentage

Number of

people

Percentage

Number of

people

Cambridge 1.9 3,616 3.3 5,495

East Cambridgeshire 3.3 2,778 6.8 4,660

Fenland 3.1 3,596 8.2 7,779

Huntingdonshire 2.9 5,209 6.4 9,326

South Cambridgeshire 3.3 4,560 5.1 5,557

Cambridgeshire 2.8 19,759 5.6 32,817

Peterborough 2.1 4,670 7.0 11,961

Cambridgeshire and Peterborough 2.6 24,429 6.0 44,778

England 2.7 1,593,302 6.8 3,196,124

Area of GP location

Cancer* Diabetes (17+)

image159.emf
Area District Practice Prevalence

Cambridgeshire East Cambridgeshire Bottisham 4.7

Northamptonshire East Northamptonshire Wansford 4.5

Cambridgeshire Huntingdonshire Great Staughton 4.5

Cambridgeshire East Cambridgeshire St Mary's, Ely 4.1

Cambridgeshire Huntingdonshire Buckden and Little Paxton 4.1

Cambridgeshire Fenland Mercheford House, March 4.0

Cambridgeshire South Cambridgeshire Harston 4.0

Cambridgeshire South Cambridgeshire Over 3.9

Northamptonshire East Northamptonshire Oundle 3.9

Cambridgeshire East Cambridgeshire Sutton 3.9

Cambridgeshire South Cambridgeshire Granta Medical Practices 3.9

Cambridgeshire Huntingdonshire Church St, Somersham 3.9

Cambridgeshire Huntingdonshire Eaton Socon 3.8

Cambridgeshire South Cambridgeshire Cottenham 3.7

Cambridgeshire Huntingdonshire Alconbury and Brampton 3.7

Cambridgeshire South Cambridgeshire Comberton 3.6

Cambridgeshire Fenland Cornerstone Practice, March 3.6

Cambridgeshire Huntingdonshire Old Exchange Surgery, St Ives 3.5

Cambridgeshire South Cambridgeshire Bourn 3.5

Cambridgeshire Fenland Parson Drove 3.5

Cambridgeshire South Cambridgeshire Maple Surgery, Bar Hill Health Centre 3.5

Cambridgeshire Fenland Riverside Practice, March 3.5

Cambridgeshire Fenland George Clare, Chatteris 3.5

Cambridgeshire East Cambridgeshire Burwell 3.4

Cambridgeshire South Cambridgeshire Swavesey 3.4

Cambridgeshire Huntingdonshire Spinney, St Ives 3.3

Cambridgeshire Huntingdonshire Kimbolton 3.3

Cambridgeshire South Cambridgeshire Firs House, Histon 3.3

Cambridgeshire Fenland Clarkson Surgery, Wisbech 3.2

Cambridgeshire Huntingdonshire Ramsey Health Centre 3.2

Cambridgeshire Cambridge Cornford House, Cherry Hinton 3.1

Cambridgeshire Huntingdonshire Cromwell Place, St Ives 3.1

Cambridgeshire Fenland North Brink, Wisbech 3.0

Peterborough - Boroughbury Medical Centre 3.0

2.6

2.7

C&P CCG

England

image160.emf
Area District Practice Prevalence (%)

Peterborough - Welland Medical Practice, Peterborough 10.2

Peterborough - Dogsthorpe Medical Centre, Peterborough 9.7

Cambridgeshire Fenland Mercheford House, March 9.5

Cambridgeshire Fenland Cornerstone Practice, March 9.5

Cambridgeshire Fenland Parson Drove 9.2

Cambridgeshire Fenland Riverside Practice, March 9.1

Peterborough - Boroughbury Medical Centre 9.0

Cambridgeshire Fenland Clarkson Surgery, Wisbech 8.9

Cambridgeshire Huntingdonshire Ramsey Health Centre 8.9

Peterborough - Thomas Walker, Peterborough 8.6

Cambridgeshire Fenland Fenland Group Practice 8.3

Peterborough - Westwood Clinic, Peterborough 8.2

Cambridgeshire Fenland North Brink, Wisbech 8.1

Cambridgeshire East CambridgeshireSt George's 7.9

Cambridgeshire Fenland Queen St, Whittlesey 7.6

Cambridgeshire Huntingdonshire Moat House, Warboys 7.6

Peterborough - Octagon Medical Centre 7.6

Peterborough - Paston 7.6

Cambridgeshire Fenland George Clare, Chatteris 7.5

Peterborough - Bretton Medical Practice 7.4

Cambridgeshire East CambridgeshireSoham 7.2

6.0

6.8

C&P CCG

England

image161.emf
Percentage

Number of

people

Percentage

Number of

people

Percentage

Number of

people

Percentage

Number of

people

Cambridge 1.0 2,013 7.0 11,410 0.5 922 0.3 584

East Cambridgeshire 0.7 609 9.4 6,368 0.7 599 0.4 364

Fenland 0.6 733 11.0 10,352 0.7 866 0.6 650

Huntingdonshire 0.7 1,249 9.7 13,897 0.8 1,420 0.5 837

South Cambridgeshire 0.8 1,045 8.6 9,197 0.7 892 0.3 451

Cambridgeshire 0.8 5,649 8.9 51,224 0.7 4,699 0.4 2,886

Peterborough 0.8 1,870 8.5 14,272 0.7 1,521 0.5 1,072

Cambridgeshire and Peterborough 0.8 7,519 8.8 65,496 0.7 6,220 0.4 3,958

England 0.9 550,918 9.9 4,589,213 0.8 446,548 0.5 284,422

Learning disabilities

Area of GP location

Schizophrenia, bipolar

affective disorder and

other psychoses

Depression (18+)* Dementia

image162.emf
Area District Practice Prevalence (%)

Cambridgeshire Cambridge Cambridge Access Surgery* 14.4

Peterborough - Dogsthorpe Medical Centre 1.5

Cambridgeshire Cambridge Woodlands Surgery, Cambridge 1.4

Cambridgeshire Cambridge Arbury Road, Cambridge 1.4

Cambridgeshire Cambridge Nuffield Road, Cambridge 1.4

Cambridgeshire Cambridge York St, Cambridge 1.3

Cambridgeshire Cambridge Petersfield, Cambridge 1.3

Cambridgeshire Cambridge East Barnwell, Cambridge 1.3

Peterborough - Westwood Clinic, Peterborough 1.2

Peterborough - Boroughbury Medical Centre 1.2

Cambridgeshire Cambridge Cherry Hinton Med Centre 1.1

Cambridgeshire Huntingdonshire Priory Fields, Huntingdon 1.1

Cambridgeshire Cambridge Cornford House, Cherry Hinton 1.1

0.8

0.9

C&P CCG

England

image163.emf
Area District Practice Prevalence (%)

Cambridgeshire Cambridge Cambridge Access Surgery* 26.9

Cambridgeshire Huntingdonshire Church St, Somersham 18.6

Cambridgeshire Cambridge East Barnwell, Cambridge 15.2

Peterborough - Westwood Clinic, Peterborough 14.9

Cambridgeshire Fenland Riverside Practice, March 14.5

Peterborough - Hampton Health 14.5

Cambridgeshire Fenland Cornerstone Practice, March 13.9

Cambridgeshire Huntingdonshire Parkhall Surgery, Somersham 13.7

Cambridgeshire Fenland Mercheford House, March 13.7

Cambridgeshire Huntingdonshire Almond Road, St Neots 13.0

Cambridgeshire Fenland Clarkson Surgery, Wisbech 12.9

Cambridgeshire Huntingdonshire Yaxley 12.8

Cambridgeshire South Cambridgeshire Willingham 12.8

Cambridgeshire Fenland George Clare, Chatteris 12.8

Cambridgeshire East Cambridgeshire Cathedral Medical Centre, Ely 12.5

Cambridgeshire Huntingdonshire Acorn Surgery, Huntingdon 12.3

Cambridgeshire East Cambridgeshire St George's 12.1

Cambridgeshire Fenland Fenland Group Practice 11.5

Cambridgeshire Huntingdonshire Alconbury and Brampton 11.4

Cambridgeshire South Cambridgeshire Monkfield 11.3

Cambridgeshire Huntingdonshire Ramsey Health Centre 11.1

Peterborough - Ailsworth Medical Centre 11.1

Cambridgeshire Fenland Queen St, Whittlesey 11.0

Hertfordshire North Hertfordshire Roysia Surgery, Royston 10.9

Cambridgeshire Cambridge Cherry Hinton Med Centre 10.9

Peterborough - Bretton Medical Practice 10.8

Cambridgeshire Huntingdonshire Cromwell Place, St Ives 10.7

8.8

9.9

C&P CCG

England

image8.emf
Cambridge E Cambs Fenland Hunts S Cambs

Index of Multiple Deprivation Score 2015 (score)

2015 21.8 -



27.7



13.4



13.8 12.1 25.4 11.8 8.1

Children in low income families (%)

2015 16.8 13.5



18.7



11.3



13.7 8.6 18.4 10.5 7.6

Statutory homelessness (per 1,000 households)

2017/18 0.8 1.0



1.6



0.6



1.8 0.6 0.3 - 0.4

GCSEs Achieved 5 A*-C including English & Maths (%)

2015/16 57.8 57.5



47.8



61.2



63.3 58.7 52.2 59.2 70.2

Violent crime (violence offences per 1,000 popn)

2017/18 23.7 19.8



31.3



16.3



24.0 10.4 21.8 14.8 11.6

Long term unemployment (per 1,000 working age popn)

2017 3.5 1.1



1.7



1.0



1.7 0.6 1.3 0.6 0.7

Breastfeeding initiation (%)

2016/17 74.5 75.5  68.8  -  84.8 - 65.3 78.3 -

Obese children (year 6) (prevalence - %)

2017/18 20.1 16.8  20.7  15.1  15.4 14.6 20.9 15.1 11.8

Hospital stays for alcohol-specific conditions (under 18s) per 100,00

2015/16 - 17/18 32.9 34.0  23.2  37.9  46.9 18.8 28.5 46.3 39.3

Under 18 conceptions per 1,000 females 15-17

2016 18.8 16.5



29.8



12.2



11.3* 11.6* 19.6 17.1 3.3*

Smoking prevalence in adults (%)

2017 14.9 15.3  17.6  14.5  17.0 15.3 16.3 14.0 11.3

Physically active adults (%)

2016/17 66.0 68.9  61.1  71.1  77.1 62.8 60.7 75.1 73.1

Excess weight in adults (%)

2016/17 61.3 60.4



62.5



59.8



50.1 58.6 70.7 66.4 56.2

Cancer diagnosed at an early stage (%)

2016 52.6 55.9



54.0



56.3



59.5 59.8 54.6 54.6 56.0

Emergency hospital stays for self-harm (per 100,000 population)

2017/18 185.5 252.9



256.7



252.5



322.6 330.3 263.9 173.7 257.4

Hospital stays for alcohol-related harm (per 100,000 population)

2017/18 632.3 622.7



622.3



622.9



721.3 588.6 726.2 542.0 632.8

Diabetes diagnoses aged 17+ (%)

2018 78.0 78.9



82.7



76.3



61.0 85.1 85.3 80.9 68.2

Incidence of TB (per 100,000)

2015 - 17 9.9 8.9



19.3



5.7



11.7 2.3 3.3 4.5 5.6

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

2017 793.8 574.0



760.9



517.0



834.3 339.7 500.8 486.3 369.4

Hip fractures in people aged 65 and over (per 100,000 population)

2017/18 577.8 551.1



625.1



532.9



527.4 462.4 592.9 558.4 514.7

Estimated dementia diagnosis rate (aged 65+) (%) 2018 67.5 66.3



78.3



61.0



64.6 56.9 57.7 68.8 53.8

Life expectancy at birth (males), years

2015 - 17 79.6 -  78.3  81.0  80.8 81.4 78.2 81.3 82.3

Life expectancy at birth (females), years

2015 - 17 83.1 -



82.4



84.3



83.5 85.1 82.3 84.6 85.4

Infant mortality - deaths under 1 year per 1,000 live births

2015 - 17 3.9 3.6  4.3  3.3  4.6 1.7 3.8 2.6 3.9

Suicide rate (per 100,000)

2015 - 17 9.6 8.7



11.7



7.8



9.0 5.2 10.0 5.8 10.0

Smoking attributable deaths (per 100,000 aged 35 +)

2015 - 17 262.6 231.7



282.8



218.8



- - - - -

Under 75 cardiovascular disease mortality rate (per 100,000 popn)

2015 - 17 72.5 66.2



87.0



60.7



67.5 66.7 82.3 55.6 45.5

Under 75 cancer mortality rate (per 100,000 popn)

2015 - 17 134.6 125.2



145.7



119.9



111.9 114.4 145.5 120.1 109.3

Excess winter deaths (index)

Aug 2014 - Jul 2017 21.1 19.2



18.7



19.3



26.8 14.9 20.4 15.5 20.2

Premature (under 75) mortality from all causes (male) - per 100,000

2015 - 17 403.2 359.9



464.0



332.7



338.0 322.0 458.4 319.3 271.7

Premature (under 75) mortality from all causes (female) - per 100,000

2015 - 17 264.1 246.5



303.2



231.6



249.7 218.4 320.3 207.6 197.7

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

Statistically significantly better than the England average value

Higher than the England value

Statistically similar to the England average value

Lower than the England value

* data quality issue

Statistically significantly worse than the England average value

'-': not available or suppressed: removed due to small numbers

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

Increasing

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

Decreasing

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

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

Children's &

young

peoples

health

Adult's

health &

lifestyle

Disease & poor health

Life expectancy, causes of death &

selected inequalities indicators

Pet value

Pet

recent

trend

Cambs

value

Cambs

recent

trend

Cambridgeshire Districts

Our Communities

Category Indicator Period

England

value

C&P

value

C&P

recent

trend

image164.emf
Area District Practice Prevalence (%)

Cambridgeshire Cambridge Nuffield Road, Cambridge 2.0

Cambridgeshire East Cambridgeshire Bottisham 1.9

Cambridgeshire Huntingdonshire Priory Fields, Huntingdon 1.5

Northamptonshire East Northamptonshire Wansford 1.4

Cambridgeshire Huntingdonshire Old Exchange Surgery, St Ives 1.3

Cambridgeshire South Cambridgeshire Firs House, Histon 1.2

Peterborough - Thomas Walker, Peterborough 1.2

Peterborough Fenland Mercheford House, March 1.2

Cambridgeshire - Boroughbury Medical Centre 1.1

Cambridgeshire Fenland North Brink, Wisbech 1.1

Cambridgeshire Huntingdonshire Ramsey Health Centre 1.0

Northamptonshire East Northamptonshire Oundle 1.0

Cambridgeshire Huntingdonshire Almond Road, St Neots 1.0

Peterborough - Octagon Medical Centre 0.9

Cambridgeshire Huntingdonshire Alconbury and Brampton 0.9

0.7

0.8

C&P CCG

England

image165.emf
Area District Practice Prevalence (%)

Cambridgeshire Cambridge Cambridge Access Surgery* 1.6

Cambridgeshire Huntingdonshire Acorn Surgery, Huntingdon 1.2

Cambridgeshire Fenland Cornerstone Practice, March 1.0

Cambridgeshire Huntingdonshire Almond Road, St Neots 0.9

Cambridgeshire Huntingdonshire Priory Fields, Huntingdon 0.9

Cambridgeshire South Cambridgeshire Milton 0.9

Peterborough - Dogsthorpe Medical Centre, Peterborough 0.8

Peterborough - Paston 0.7

Cambridgeshire East Cambridgeshire St George's 0.7

Cambridgeshire Fenland Riverside Practice, March 0.7

Cambridgeshire Cambridge Arbury Road, Cambridge 0.6

Cambridgeshire Cambridge Nuffield Road, Cambridge 0.6

Cambridgeshire Fenland North Brink, Wisbech 0.6

0.4

0.5

C&P CCG

England

image166.emf
Area

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 147 218.3 341 439.2 489 322.6

East Cambridgeshire 68 169.2 187 494.2 255 330.3

Fenland 91 193.6 159 337.0 250 263.9

Huntingdonshire 112 130.0 183 221.4 295 173.7

South Cambridgeshire 98 138.6 276 380.8 374 257.4

Cambridgeshire 516 156.2 1,146 354.3 1,663 252.5

Peterborough 204 208.8 302 308.7 506 256.7

Cambridgeshire and Peterborough 720 167.3 1,448 343.5 2,169 252.9

England 38,198 137.7 65,716 235.3 103,936 185.5

Male Females Persons

image167.emf
Statistically significantly better than the England average

Statistically similar to the England average

Statistically significantly worse than the England average

image168.emf
Area Number

DASR per

100,000

Cambridge 27 9.0

East Cambridgeshire 12 5.2

Fenland 25 10.0

Huntingdonshire 27 5.8

South Cambridgeshire 41 10.0

Cambridgeshire 132 7.8

Peterborough 59 11.7

Cambridgeshire and Peterborough 191 8.7

England 13,846 9.6

image169.emf
Statistically significantly lower than the England average value

Statistically similar to the England average value

Statistically significantly higher than the England average value

image170.emf
Boys Girls All Boys Girls All Boys Girls All Boys Girls All Boys Girls All Boys Girls All Boys Girls All

5 to 10 year olds 12.2% 6.6% 9.5% 4.6% 3.6% 4.1% 6.7% 3.2% 5.0% 2.6% 0.8% 1.7% 3.4% 1.0% 2.2% 2.5% 0.4% 1.5% 0.1% 0.1% 0.1%

11 to 16 year olds 14.3%14.4% 14.4% 7.1% 10.9% 9.0% 7.4% 5.0% 6.2% 3.2% 0.7% 2.0% 2.4% 2.0% 2.2% 1.8% 0.7% 1.2% 0.2% 1.0% 0.6%

17 to 19 year olds 10.3%23.9% 16.9% 7.9% 22.4% 14.9% 1.0% 0.5% 0.8% 1.5% - 0.8% 1.4% 2.2% 1.8% 1.0% 0.0% 0.5% 0.0% 1.6% 0.8%

5 to 19 year olds 12.6%12.9% 12.8% 6.2% 10.0% 8.1% 5.8% 3.4% 4.6% 2.6% 0.6% 1.6% 2.6% 1.6% 2.1% 1.9% 0.4% 1.2% 0.1% 0.7% 0.4%

Other less common

disorders* (including

PDD, ASD and eating

disorders)

 Pervasive

Developmental Disorder

(PDD)/Autism Spectrum

Disorder (ASD)

 Eating disorders

Age Bands

Any Disorder Emotional disorders Behavioural disorders Hyperactivity

disorders

image171.emf
Boys Girls All Boys Girls All Boys Girls All Boys Girls All Boys Girls All Boys Girls All Boys Girls All

Cambridge 1,420 1,420 2,850 700 1,100 1,810 650 370 1,030 290 70 360 290 180 470 210 40 270 10 80 90

East Cambridgeshire 1,060 980 2,050 520 760 1,300 490 260 740 220 50 260 220 120 340 160 30 190 10 50 60

Fenland 1,040 1,020 2,070 510 790 1,310 480 270 740 220 50 260 220 130 340 160 30 190 10 60 60

Huntingdonshire 1,940 1,850 3,810 960 1,440 2,410 890 490 1,370 400 90 480 400 230 630 290 60 360 20 100 120

South Cambridgeshire 1,870 1,800 3,690 920 1,400 2,340 860 480 1,330 390 80 460 390 220 610 280 60 350 10 100 120

Cambridgeshire 7,3407,08014,480 3,610 5,490 9,160 3,380 1,870 5,200 1,510 330 1,810 1,510 880 2,380 1,110 220 1,360 60 380 450

Peterborough 2,4602,380 4,860 1,210 1,850 3,080 1,130 630 1,750 510 110 610 510 300 800 370 70 460 20 130 150

C&P Combined 9,8009,46019,340 4,820 7,33012,240 4,510 2,490 6,950 2,020 440 2,420 2,020 1,170 3,170 1,480 290 1,810 80 510 600

5-19 year olds

Area

Any Disorder Emotional disorders Behavioural disorders Hyperactivity

disorders

Other less common

disorders* (including

PDD, ASD and eating

disorders)

 Pervasive

Developmental Disorder

(PDD)/Autism Spectrum

Disorder (ASD)

 Eating disorders

image172.emf
Boys Girls All Boys Girls All Boys Girls All Boys Girls All Boys Girls All Boys Girls All Boys Girls All

Cambridge 520 260 790 200 140 340 290 130 420 110 30 140 150 40 180 110 20 120 0 0 10

East Cambridgeshire 450 230 680 170 120 290 250 110 360 100 30 120 130 30 160 90 10 110 0 0 10

Fenland 420 220 640 160 120 280 230 110 340 90 30 120 120 30 150 90 10 100 0 0 10

Huntingdonshire 790 410 1,200 300 220 520 430 200 630 170 50 220 220 60 280 160 20 190 10 10 10

South Cambridgeshire 790 400 1,190 300 220 510 430 190 620 170 50 210 220 60 270 160 20 190 10 10 10

Cambridgeshire 2,9701,520 4,500 1,120 830 1,940 1,630 740 2,370 630 180 810 830 230 1,040 610 90 710 20 20 50

Peterborough 1,120 570 1,690 420 310 730 610 270 890 240 70 300 310 90 390 230 30 270 10 10 20

C&P Combined 4,0902,080 6,190 1,540 1,140 2,670 2,250 1,010 3,260 870 250 1,110 1,140 320 1,430 840 130 980 30 30 70

5-10 year olds

Area

Any Disorder Emotional disorders Behavioural disorders Hyperactivity

disorders

Other less common

disorders* (including

PDD, ASD and eating

disorders)

 Pervasive

Developmental Disorder

(PDD)/Autism Spectrum

Disorder (ASD)

 Eating disorders

image173.emf
Boys Girls All Boys Girls All Boys Girls All Boys Girls All Boys Girls All Boys Girls All Boys Girls All

Cambridge 490 480 980 250 360 610 260 170 420 110 20 140 80 70 150 60 20 80 10 30 40

East Cambridgeshire 460 420 880 230 320 550 240 140 380 100 20 120 80 60 130 60 20 70 10 30 40

Fenland 450 440 900 220 330 560 230 150 390 100 20 120 80 60 140 60 20 70 10 30 40

Huntingdonshire 870 810 1,680 430 610 1,050 450 280 720 190 40 230 150 110 260 110 40 140 10 60 70

South Cambridgeshire 850 800 1,650 420 610 1,030 440 280 710 190 40 230 140 110 250 110 40 140 10 60 70

Cambridgeshire 3,1202,950 6,090 1,550 2,230 3,810 1,610 1,020 2,620 700 140 850 520 410 930 390 140 510 40 200 250

Peterborough 1,010 980 2,000 500 740 1,250 520 340 860 230 50 280 170 140 310 130 50 170 10 70 80

C&P Combined 4,1303,930 8,090 2,050 2,970 5,060 2,140 1,360 3,480 930 190 1,120 690 550 1,240 520 190 670 60 270 340

Behavioural disorders Hyperactivity

disorders

Other less common

disorders* (including

PDD, ASD and eating

disorders)

 Pervasive

Developmental Disorder

(PDD)/Autism Spectrum

Disorder (ASD)

 Eating disorders

11-16 year olds

Area

Any Disorder Emotional disorders

image174.emf
Boys Girls All Boys Girls All Boys Girls All Boys Girls All Boys Girls All Boys Girls All Boys Girls All

Cambridge 360 880 1,220 280 820 1,070 40 20 60 50 - 60 50 80 130 40 - 40 - 60 60

East Cambridgeshire 150 300 460 120 280 410 10 10 20 20 - 20 20 30 50 10 - 10 - 20 20

Fenland 170 360 530 130 340 470 20 10 30 20 - 30 20 30 60 20 - 20 - 20 30

Huntingdonshire 300 610 920 230 570 810 30 10 40 40 - 40 40 60 100 30 - 30 - 40 40

South Cambridgeshire 260 570 820 200 530 730 20 10 40 40 - 40 30 50 90 20 - 20 - 40 40

Cambridgeshire 1,2402,720 3,960 950 2,550 3,490 120 60 190 180 - 190 170 250 420 120 - 120 - 180 190

Peterborough 340 740 1,070 260 690 940 30 20 50 50 - 50 50 70 110 30 - 30 - 50 50

C&P Combined 1,5803,460 5,030 1,210 3,240 4,430 150 70 240 230 - 240 210 320 540 150 - 150 - 230 240

17-19 year olds

Area

Any Disorder Emotional disorders Behavioural disorders Hyperactivity

disorders

Other less common

disorders* (including

PDD, ASD and eating

disorders)

 Pervasive

Developmental Disorder

(PDD)/Autism Spectrum

Disorder (ASD)

 Eating disorders

image175.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 25,709 250 20,297 206 5,412 696

East Cambridgeshire 21,719 247 16,303 203 5,416 690

Fenland 33,112 314 24,926 267 8,186 798

Huntingdonshire 50,089 285 38,403 235 11,686 789

South Cambridgeshire 38,683 252 28,893 205 9,790 722

Cambridgeshire 169,312 268 128,822 220 40,490 746

Peterborough 47,062 259 37,707 215 9,355 707

Cambrdgeshire and Peterborough 216,374 266 166,529 219 49,845 738

75 and over All ages Under 75s

Area

image176.emf
Statistically significantly better than the Cambridgeshire average value/C&P average value

Not statistically different to the Cambridgeshire average value/C&P average value

Statistically significantly worse than the Cambridgeshire average value/C&P average value

image177.png
Under 75

45,000
40,000
35,000
30,000
25,000
20,000
15,000
10,000

s9pos|da UoissiWpe Jo Jaqunn

5,000

0

8T/LT0C
LT/9T0C
9T/5T0T
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0T
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0T
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0T
ST/vT0T
v1/eT0C
€T/2T0C

Fenland Huntingdonshire South Cambs Peterborough

East Cambs

Cambridge

Cambridgeshire

image178.png
75 and over

25,000
20,000
15,000
10,000

5,000

59pos|da Uoissiwpe Jo Jaquny

0

8T/LT0C
LT/9T0C
9T/5T0T
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0T
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0T
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0T
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0T
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0T
ST/vT0T
v1/eT0C
€T/2T0C

Fenland Huntingdonshire South Cambs Peterborough

East Cambs

Cambridge

Cambridgeshire

image179.png
Under 75

= == e C&P average

— Cambridgeshire average

=}
B
o

Q 9
S »
a o~

000°T 12d ¥sva

200

150

100

50

0

8T/LT0C
LT/9T0C
9T/5T0T
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0T
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0T
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0T
ST/vT0T
v1/eT0C
€T/2T0C

Fenland Huntingdonshire South Cambs Peterborough | Cambridgeshire

East Cambs

Cambridge

image180.png
75 and over

= == e C&P average

-———- -
Tll /|l]III |||||| | || -—’ || -—’ |

— Cambridgeshire average

900

800

Q
3
R

000°T 12

Q
3
o

d

0

3

5

usva

400

300

200

100

0

8T/LT0C
LT/9T0C
9T/5T0T
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0T
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0T
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0T
ST/vT0T
v1/eT0C
€T/2T0C

Fenland Huntingdonshire South Cambs Peterborough | Cambridgeshire

East Cambs

Cambridge

image181.emf
Statistically significantly higher than the Cambridgeshire/C&P average value

Statistically similar to the Cambridgeshire/C&P average value

Statistically significantly lower than the Cambridgeshire/C&P average value

image182.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 12,936 134 10,613 115 2,323 320

East Cambridgeshire 12,052 136 9,618 119 2,434 315

Fenland 17,886 170 14,107 150 3,779 376

Huntingdonshire 29,312 166 23,149 141 6,163 418

South Cambridgeshire 22,146 144 17,318 122 4,828 365

Cambridgeshire 94,332 151 74,805 129 19,527 368

Peterborough 23,451 134 19,546 118 3,905 302

Cambridgeshire and Peterborough 117,783 147 94,351 127 23,432 355

Area

All ages Under 75s 75 and over

image183.emf
Statistically significantly better than the Cambridgeshire average value/C&P average value

Not statistically different to the Cambridgeshire average value/C&P average value

Statistically significantly worse than the Cambridgeshire average value/C&P average value

image184.png
Under 75

8T/LT0C
LT/9T0C
9T/5T0T
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0T
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0T
ST/vT0T
I vT/eToT
I 1/70z

I st/iT0T
I ct/9T0T
I 9t/sToz
I st/vot
. vT/eToz
I cv/zioz

e/
L7070
I 5/5107
I 51/707
e
b

0

8
=3

25,000
20,000

s
g
&
8

10,000

s9pos|da UoissiWpe Jo Jaqunn

Fenland Huntingdonshire South Cambs Peterborough

East Cambs

Cambridge

Cambridgeshire

image185.png
75 and over

6,000
4,000
2,000

o

8
=3

10,000

s9pos|da UoissiWpe Jo Jaqunn

8T/LT0C
LT/9T0C
9T/5T0T
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0T
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0T
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0T
ST/vT0T
v1/eT0C
€T/2T0C

Fenland Huntingdonshire South Cambs Peterborough

East Cambs

Cambridge

Cambridgeshire

image186.png
Under 75

= == == C&P average

‘ 'm“ II““ ‘ | “N-“~ ‘“N‘~‘

— Cambridgeshire average

200

0
0
0
0

180

3
-

000°T 12d ¥sva

4
120
O

1
1

8

60
4
2

0
0

8T/LT0C
LT/9T0C
9T/5T0T
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0T
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0T
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0T
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C

Fenland Huntingdonshire South Cambs Peterborough | Cambridgeshire

East Cambs

Cambridge

image187.png
75 and over

= == == C&P average

M | m “‘ i |‘N‘

— Cambridgeshire average

500

0

Q 9
S B
a o~

450
400
35

000°T 12d ¥sva

200

150
100
5

0
0

8T/LT0C
LT/9T0C
9T/5T0T
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0T
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0T
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0T
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C

Fenland Huntingdonshire South Cambs Peterborough | Cambridgeshire

East Cambs

Cambridge

image188.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

Uppe

Cambridge 10,208 98 7,162 71 3,046 370

East Cambridgeshire 7,857 89 4,966 62 2,891 363

Fenland 13,080 122 8,792 94 4,288 410

Huntingdonshire 17,732 101 12,368 75 5,364 360

South Cambridgeshire 13,532 87 8,654 61 4,878 350

Cambridgeshire 62,409 98 41,942 71 20,467 369

Peterborough 19,665 106 14,327 78 5,338 397

Cambridgeshire and Peterborough 82,074 100 56,269 73 25,805 374

Area

All ages Under 75s 75 and over

image189.png
Under 75

16,000
14,000
12,000
10,000
8,000
6,000
4,000

s9pos|da UoissiWpe Jo Jaqunn

2,000

0

8T/LT0C
LT/9T0C
9T/5T0T
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0T
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0T
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0T
ST/vT0T
v1/eT0C
€T/2T0C

Fenland Huntingdonshire South Cambs Peterborough

East Cambs

Cambridge

Cambridgeshire

image190.png
75 and over

4,000
2,000

8 8
S 2

10,000

s9pos|da UoissiWpe Jo Jaqunn

0

8T/LT0C
LT/9T0C
9T/5T0T
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0T
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0T
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0T
ST/vT0T
v1/eT0C
€T/2T0C

Fenland Huntingdonshire South Cambs Peterborough

East Cambs

Cambridge

Cambridgeshire

image191.png
Under 75

= == == C&P average

— Cambridgeshire average

200

Q9 9
3 ¥ <
PR

000°T 12d ¥sva

180
100

S v
B (7/5T0T

\ 9T/5T0T
VI s1/vT0z
VI vi/EToz
| /ot

Cambridgeshire

N e1/.10C

80

LT/9T0C
9T/5T0T
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0T
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0T
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C

60
40
20

0

Fenland Huntingdonshire South Cambs Peterborough

East Cambs

Cambridge

image192.png
75 and over

= == e C&P average

— Cambridgeshire average

Q
B S B S B
&

=}
~

000°T 12d ¥sva

Q
3
54

=}
B
B

100

50

0

8T/LT0C
LT/9T0C
9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0T
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0T
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0T
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C

Fenland Huntingdonshire South Cambs Peterborough | Cambridgeshire

East Cambs

Cambridge

image193.emf
Statistically significantly higher than the Cambridgeshire/C&P average value

Statistically similar to the Cambridgeshire/C&P average value

Statistically significantly lower than the Cambridgeshire/C&P average value

image194.emf
Number of

attendances

DASR per

1,000

Number of

attendances

DASR per

1,000

Number of

attendances

DASR per

1,000

Cambridge 36,107 297.8 35,047 290.9 877 5.8

East Cambridgeshire 32,301 365.0 18,032 204.4 14,233 160.2

Fenland 44,754 441.9 24,336 236.4 20,346 204.7

Huntingdonshire 46,944 268.7 43,117 246.8 3,655 20.9

South Cambridgeshire 40,405 259.8 38,749 249.0 1,486 9.7

Cambridgeshire 200,511 307.7 159,281 244.5 40,597 62.2

Peterborough 94,622 468.4 56,748 288.8 37,637 178.5

Cambridgeshire and Peterborough 295,133 345.7 216,029 254.4 78,234 90.3

Area

All departments 24-hour consultant led Minor injuries units

image195.png
Crude rate per 1,000

900
800
700
600
500
400

: I.l...nmmmullu

s o S H R F D PO P D P D
E) o P # B O B
SRR %Q’ L 7§ M

8

Age group (years)

B 24-hour consultant-led % Minor injuries units

image196.emf
Statistically significantly lower than the all-age average value

Statisticaly similar to the all-age average value

Statistically significantly higher than the all-age average value

image197.png
24-hour consultant-led A&E

60,000
50,000
40,000
30,000

S22UBPUBIE JO JAqUINN

20,000

10,000

8T/LT0C
LT/9T0C
9T/5T0T
ST/VT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0T
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0T
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0T
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C

0

Fenland Huntingdonshire South Cambs Peterborough

East Cambs

Cambridge

Cambridgeshire

image198.png
ts

Inor injuries uni
e e o IIIIII IIII|| _-...l e i -|||||

M

45,000
40,000

8T/LT0C
LT/9T0C
9T/5T0T
ST/VT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0T
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0T
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0T
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C

0

35,000
30,000
25,000
20,000
10,000

5,000

=)
e
4
N

S22UBPUBLIE JO JaGWIN

Fenland Huntingdonshire South Cambs Peterborough
Cambridgeshire

East Cambs

Cambridge

image199.png
24-hour consultant-led A&E

= = = C&P average

e Cambridgeshire average

I 81/.T0C
.I LT/9T0C
| E— v/s0c
I ST/4T02
\I v/cT0T
\ I ct/ctoc

I G1/:707

LT/9T0C
9T/5T0T
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C

I
I

8T/LT0C

LT/9T0C

9T/5T0T

ST/vT0T

v1/eT0C

I cv/ctoz
=

8T/LT0C
LT/9T0C
9T/5T0C
ST/vT0T
I vT/cToT
| KA

T RAT

LT/9T0C
9T/5T0T
ST/vT0T
v1/eT0C
€T/2T0C

|
|
|
|
|

8T/LT0C

LT/9T0C

9T/5T0C

ST/vT0T

v1/eT0C

€T/2T0C

Fenland Huntingdonshire South Cambs Peterborough | Cambridgeshire

East Cambs

Cambridge

image200.png
ts

Inor injuries uni

M

= == e C&P average

— Cambridgeshire average

=}
B
~

Q =}
3 B
54 B

000°T 12d ¥sva

~———

100

/

Cambridgeshire

4

4

—_

—_

50

0

8T/LT0C
LT/9T0C
9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0T
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0T
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0T
ST/vT0T
v1/eT0C
€T/2T0C

8T/LT0C
LT/9T0C
9T/5T0C
ST/vT0T
v1/eT0C
€T/2T0C

Fenland Huntingdonshire South Cambs Peterborough

East Cambs

Cambridge

image201.emf
 Social care-related quality of life score (%) 2017/18 19.1 19.7 19.6

The proportion of people who use services who have control over their daily life (%) 2017/18 77.7 81.2 81.8

The proportion of people who use services who receive self-directed support (%) 2017/18 89.7 98.8 99.0

The proportion of carers who receive self-directed support 2017/18 83.4 95.1

100.0

The proportion of people who use services who receive direct paymentss (%) 2017/18 28.1 23.6

25.4

Proportion of carers who receive direct payments (%) 2017/18 74.1 95.1 44.7

Proportion of adults with a learning disability in paid employment (%) 2017/18 6.0 2.6 6.3

Proportion of adults in contact with secondary mental health services in paid employment (%) 2017/18 7.0 12.0 12.0

Proportion of adults with a learning disability who live in their own home or with their family

(%)

2017/18 77.2 71.2 81.2

Proportion of adults in contact with secondary mental health services living independently,

with or without support (%)

2017/18 57.0 74.0 77.0

Proportion of people who use services who reported that they had as much social contact as

they would like (%)

2017/18 46.0 47.0 49.3

Long-term support needs of younger adults (aged 18-64) met by admission to residential and

nursing care homes, per 100,000 population

2017/18 14.0 6.9 6.7

Long-term support needs of older adults (aged 65 and over) met by admission to residential

and nursing care homes, per 100,000 population

2017/18 585.6 467.9 441.8

Proportion of older people (aged 65 and over) who were still at home 91 days after discharge

from hospital into reablement/rehabilitation services (%)

2017/18 82.9 72.4 75.6

Proportion of older people (aged 65 and over) who received reablement/rehabilitation services

after discharge from hospital (%)

2017/18 2.9 2.7 2.2

Total delayed transfers of care from hospital, per 100,000 population

1

2017/18 12.3 17.4 14.0

Delayed transfers of care from hospital that are attributable to adult social care, per 100,000

population

2017/18 4.3 4.9 0.2

Outcome of short-term services: sequel to service was either no ongoing support or support of

a lower level (%)

2017/18 77.8 93.0 74.8

Overall satisfaction of people who use services with their care and support (%) 2017/18 65.0 63.2 65.8

Proportion of people who use services who find it easy to find information about support (%) 2017/18 73.3 70.8 75.7

Proportion of people who use services who feel safe (%) 2017/18 69.9 73.5 68.4

Proportion of people who use services who say that those services have made them feel safe

and secure (%)

2017/18 86.3 83.2 85.6

England

value

Cambs

value

Pet

value

Category Indicator

Enhancing

people's quality

of life

Delaying &

reducing the need

for care &

Support

Safeguarding

vulnerable adults

Positive

experience of

care and support

Period

image202.emf
Statistically significantly better than the England average

Statistically similar to the England average

Statistically significantly worse than the England average

image9.png
Huntingdonshire

‘South Cambridgeshire

Deeping

PPNGalo

=

SBourne
Matket

i \ mle wmunh \

] Hwhm«

\ U A5

o/
S

spalding

Holbeach
()

Buntingford

oL

%,

tansted
wtfitchet (§
a

T Crown coprgn e s 1708 T00E505

image203.png
Cambridgeshire - People receiving long term support in the year, per 100,000 of
population aged 18+

2,500

2,000

1500 e

1,000

500

2015-16 2016-17 2017-18

= = = Cambridgeshire East of England Statistical Neighbours England

image204.png
Peterborough - People receiving long term support in the year, per 100,000 of
population aged 18+

2,500

2,000 ==

1,500
1,000
500

2015-16 2016-17 2017-18

== == Peterborough East of England Statistical Neighbours England

image205.emf
Males Females Males Females

Cambridge 80.8 83.5 10.4 9.4

East Cambridgeshire 81.4 85.1 4.8 2.0

Fenland 78.2 82.3 7.3 2.0

Huntingdonshire 81.3 84.6 5.8 5.2

South Cambridgeshire 82.3 85.4 4.3 1.8

Cambridgeshire 81.0 84.3 7.2 5.3

Peterborough 78.3 82.4 9.3 5.8

England 79.6 83.1 9.4 7.4

Area

Life expectancy (years)

Gap in LE between the

least and most

deprived (years)*

image206.emf
Statistically significantly better than the England average

Statistically similar to the England average

Statistically significantly worse than the England average

image207.emf
Males Females

Cambridgeshire 64.3 67.0

Peterborough 62.0 60.2

Cambridgeshire and Peterborough - -

England 63.4 63.8

Area

Years

image208.png
86
84
82
80

LT-ST0T
9T-¥T0T
ST-€T0T
Y1-210C
€1-TT0T
T1-0T0T
T1-600T
0T-800C
60-£00T
80-900T
£0-500T
90-¥00T
S0-€00T
¥0-200T
€0-T00T

LT-ST0T
9T-¥T0T
ST-€T0T
Y1-210C
€1-TT0T
T1-0T0T
T1-600T
0T-800C
60-£00T
80-900T
£0-500T
90-¥00T
S0-€00T
¥0-200T
€0-T00T

78
76
74

sleap

Females

Cambridgeshire ——England — Peterborough

Males

image10.png
90+
85-89
80-84
75-79
70-74
65-69
60-64
55-59
50-54
45-49
40-44
35-39
30-34
25-29
20-24
15-19
10-14

5-9

0-4

Understanding the sociodemographic profile of an area is
important when planning services. Different population groups
may have different health and social care needs and are likely
to interact with services in different ways.

Cambridgeshire | England
(persons) | (persons)

[Population (2016)" 645 55,268

Projected population (2020)" 659 56,705

% population aged under 18 20.7% 21.3%

% population aged 65+ 18.4% 17.9%

% people from an ethnic minority group 55% 13.6%

* thousands
Source:
2 o 2 4 mmmumsmﬁmmmmumm
% of total population Ethnic minority groups: Annual Population Survey, October 2015 to September

2016

| cambriggestire 2016
(Male) England 2016

|Cambridgeshire 2016 Cambridgeshire 2020
(Female) projection

image209.emf
●

Statistically significantly better than the England average

●

Statistically similar to the England average

●

Statistically significantly worse than the England average

image210.png
86
84
82

80

sleap

78
76
74

LT-ST0T
9T-¥T0T
ST-€T0T
Y1-210C
€1-TT0T
T1-0T0T
T1-600T
0T-800C
60-£00T
80-900T
£0-500T
90-¥00T
S0-€00T
¥0-200T
€0-T00T

LT-ST0T
9T-¥T0T
ST-€T0T
Y1-210C
€1-TT0T
T1-0T0T
T1-600T
0T-800C
60-£00T
80-900T
£0-500T
90-¥00T
S0-€00T
¥0-200T
€0-T00T

Females

——England ——Fenland

Cambridgeshire

Males

image211.emf
Number of

deaths

DASR per

100,000

Number

of deaths

DASR per

100,000

Cambridge 2,580 912 684 293

East Cambridgeshire 2,183 835 650 269

Fenland 3,427 1,018 1,133 389

Huntingdonshire 4,300 864 1,293 263

South Cambridgeshire 3,611 785 986 234

Cambridgeshire 16,101 873 4,746 282

Peterborough 4,692 1,030 1,675 382

Cambridgeshire and Peterborough 20,793 905 6,421 303

Area

All ages Under 75s

image212.emf
Number of

deaths

DASR per

100,000

Number

of deaths

DASR per

100,000

1 - Most deprived 4,017 1,044 1,312 395

2 3,564 918 1,037 286

3 3,187 888 939 273

4 3,115 794 872 247

5 - Least deprived 2,218 732 586 207

Cambridgeshire 16,101 880 4,746 283

Deprivation quintile

All ages Under 75s

image213.emf
Statistically significantly better than the Cambridgeshire average

Statistically similar to the Cambridgeshire average

Statistically significantly worse than the Cambridgeshire average

image214.emf
Number of

deaths

DASR per

100,000

Number

of deaths

DASR per

100,000

1 - Most deprived 1,261 1,074 538 477

2 1,270 1,292 378 439

3 1,031 1,071 342 361

4 801 824 281 300

5 - Least deprived 329 759 136 296

Peterborough 4,692 1,036 1,675 387

Under 75s All ages

Deprivation quintile

image215.emf
Statistically significantly better than the Peterborough average

Statistically similar to the Peterborough average

Statistically significantly worse than the Peterborough average

image216.png
ysnosoquarad

sque) nos

puejuay

sque) 1se3

aBpuquie)

ysnosoquaad

sque) nos

puejuay

sque) 1se3

aBpuquie)

ysnosoquarad

sque) nos

puejuay

sque) 1se3

aBpuquie)

Persons

Females

Males

S =) o o =) o
g & @ R 3 ol

afejuadiad pasipiepuels-ade Aj1oai1q

———-England Average- Females England Average - persons

— — England Average - Males

image217.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

image218.png
Directly age-standardised percentage of the population reporting good or very
good health, by ward, Peterborough, 2011

Directly age-standardised %
87.59 to 91.02 (3)

[Jesso o ers8)
[5254 to 8489 (6)
I 790 ©0 8283 (5)
B s o 7979)

[Junitary autnority
Source: 2011 Census - Table DC3302EW. Office for National Statistics © Crown Copyright 2012

I:l Ward Age-standardised percentages calculated by Cambridgeshire County Council Public Health Intelligence
© Crown copyright and database rights (2013) Ordnance Survey 100023205

image11.png
4 2 0 2
% of total population

Peterborough 2016
(Male)

[Peterborough 2016
(Female)

4 6

—— England 2016
Peterborough 2020
erbo

Understanding the sociodemographic profile of an area is
important when planning services. Different population groups
may have different health and social care needs and are likely
to interact with services in different ways.

Peterborough | England
(persons) | (persons)
Population (2016)* 197 55,268
[Projected population (2020)* 204 56,705
% population aged under 18 24.9% 21.3%
% population aged 65+ 14.5% 17.9%
% people from an ethnic minority group 13.6% 13.6%

* thousands

Source:
: Office for National Statistics licensed under the
Populations: u Open
Ethnic minority groups: Annual Population Survey, October 2015 to September

2016

image219.png
ysnoioqiarad

sque) yinos

puejuay

squie) ise3

agpuque)

ysnoioqiarad

squed yinos

puejuay

squie) ise3

ysnoioqiarad

squed yinos

puejuay

squie) ise3

20

a8ejuadiad pasipiepuess:

-a5e Aj10211Q

England Average - Persons

=England Average - Females

= = England Average - Males

image220.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

image221.png
Directly age-standardised percentage of the population with a long-term
activity-limiting illness, by ward, Peterborough, 2011

Directly age-standardised %
I 501 o 1901 @)
I 1707 o 1800 (5)
[1412 10 17.06 (5)
[st t01am (s

[_J1016 to 1160 (5)

D Unitary authority
Source: 2011 Census - Table DC3302EW. Office for National Statistics © Crown Copyright 2012
:’ Ward Age-standardised percentages calculated by Cambridgeshire County Council Public Health Intelligence
© Crown copyright and database rights (2013) Ordnance Survey 100023205

image222.emf
2017 2020 2025 2030 2035 2017 diff 2020 diff 2025 diff 2030 diff 2035 diff

Cambridge 6,079 6,165 6,323 6,462 6,538 6,332 253 6,715 550 7,053 730 7,076 614 7,069 531

East Cambridgeshire 4,233 4,398 4,555 4,597 4,621 4,116 -117 4,276 -122 4,780 225 4,881 284 4,781 160

Fenland 4,765 4,821 4,919 4,875 4,802 4,721 -44 4,945 124 5,200 281 5,165 290 5,046 244

Huntingdonshire 8,625 8,805 8,965 8,889 8,810 8,638 13 9,001 196 9,464 499 9,531 642 9,431 621

South Cambridgeshire 7,603 7,857 8,172 8,286 8,374 7,531 -72 7,973 116 8,571 399 8,834 548 8,993 619

Cambridgeshire 31,296 32,047 32,924 33,125 33,124 31,338 42 32,909 862 35,068 2,144 35,487 2,362 35,319 2,195

Peterborough 8,993 9,243 9,554 9,750 9,886 9,101 108 9,595 352 10,226 672 10,541 791 10,426 540

C&P 40,289 41,290 42,478 42,875 43,010 40,439 150 42,504 1,214 45,294 2,816 46,028 3,153 45,745 2,735

Area

POPPI/PANSI Estimates using ONS Forecasts POPPI/PANSI Estimates using CCCRG Forecasts - diff (CCCRG -ONS)

image223.emf
2017 2020 2025 2030 2035 2017 2020 2025 2030 2035

Cambridge - 1.4% 4.0% 6.3% 7.6% - 6.0% 11.4% 11.7% 11.6%

East Cambridgeshire - 3.9% 7.6% 8.6% 9.2% - 3.9% 16.1% 18.6% 16.1%

Fenland - 1.2% 3.2% 2.3% 0.8% - 4.7% 10.1% 9.4% 6.9%

Huntingdonshire - 2.1% 3.9% 3.1% 2.1% - 4.2% 9.6% 10.3% 9.2%

South Cambridgeshire - 3.3% 7.5% 9.0% 10.1% - 5.9% 13.8% 17.3% 19.4%

Cambridgeshire - 2.4% 5.2% 5.8% 5.8% - 5.0% 11.9% 13.2% 12.7%

Peterborough - 2.8% 6.2% 8.4% 9.9% - 5.4% 12.4% 15.8% 14.6%

C&P 2.5% 5.4% 6.4% 6.8% 5.1% 12.0% 13.8% 13.1%

Area

POPPI/PANSI Estimates using ONS Forecasts,

% Change

POPPI/PANSI Estimates using CCCRG

Forecasts - % Change

image224.emf
2017 2020 2025 2030 2035 2017 diff 2020 diff 2025 diff 2030 diff 2035 diff

Cambridge 1,623 1,665 1,731 1,770 1,783 1,679 56 1,786 121 1,905 174 1,931 161 1,927 144

East Cambridgeshire 1,275 1,338 1,401 1,417 1,414 1,245 -30 1,301 -37 1,460 59 1,495 78 1,461 47

Fenland 1,442 1,473 1,527 1,509 1,468 1,429 -13 1,505 32 1,603 76 1,591 82 1,538 70

Huntingdonshire 2,592 2,672 2,756 2,728 2,673 2,598 6 2,725 53 2,893 137 2,909 181 2,853 180

South Cambridgeshire 2,292 2,388 2,510 2,546 2,563 2,274 -18 2,416 28 2,613 103 2,702 156 2,741 178

Cambridgeshire 9,223 9,537 9,923 9,974 9,892 9,224 1 9,734 197 10,474 551 10,628 654 10,521 629

Peterborough 2,588 2,684 2,812 2,872 2,895 2,618 30 2,775 91 2,991 179 3,091 219 3,060 165

C&P 11,811 12,221 12,735 12,846 12,787 11,842 31 12,509 288 13,465 730 13,719 873 13,581 794

Area

POPPI/PANSI Estimates using ONS Forecasts POPPI/PANSI Estimates using CCCRG Forecasts - diff (CCCRG -ONS)

image225.emf
2017 2020 2025 2030 2035 2017 2020 2025 2030 2035

Cambridge - 2.6% 6.7% 9.1% 9.9% - 6.4% 13.5% 15.0% 14.8%

East Cambridgeshire - 4.9% 9.9% 11.1% 10.9% - 4.5% 17.3% 20.1% 17.4%

Fenland - 2.1% 5.9% 4.6% 1.8% - 5.3% 12.2% 11.3% 7.6%

Huntingdonshire - 3.1% 6.3% 5.2% 3.1% - 4.9% 11.4% 12.0% 9.8%

South Cambridgeshire - 4.2% 9.5% 11.1% 11.8% - 6.2% 14.9% 18.8% 20.6%

Cambridgeshire - 3.4% 7.6% 8.1% 7.3% - 5.5% 13.5% 15.2% 14.1%

Peterborough - 3.7% 8.7% 11.0% 11.9% - 6.0% 14.2% 18.1% 16.9%

C&P - 3.5% 7.8% 8.8% 8.3% - 5.6% 13.7% 15.9% 14.7%

Area

POPPI/PANSI Estimates using ONS

Forecasts, % Change

POPPI/PANSI Estimates using CCCRG

Forecasts - % Change

image226.emf
2017 2020 2025 2030 2035 2017 diff 2020 diff 2025 diff 2030 diff 2035 diff

Cambridge 3,321 3,391 3,504 3,553 3,589 3,435 114 3,653 262 3,885 381 3,902 349 3,896 307

East Cambridgeshire 2,595 2,713 2,823 2,842 2,848 2,530 -65 2,637 -76 2,947 124 3,010 168 2,949 101

Fenland 2,913 2,965 3,051 3,009 2,944 2,886 -27 3,031 66 3,209 158 3,181 172 3,091 147

Huntingdonshire 5,271 5,412 5,546 5,480 5,400 5,282 11 5,522 110 5,833 287 5,860 380 5,775 375

South Cambridgeshire 4,666 4,845 5,065 5,125 5,169 4,626 -40 4,905 60 5,286 221 5,450 325 5,540 371

Cambridgeshire 18,762 19,328 19,980 20,019 19,934 18,759 -3 19,748 420 21,160 1,180 21,404 1,38521,2521,318

Peterborough 5,347 5,528 5,754 5,855 5,917 5,411 64 5,719 191 6,131 377 6,314 459 6,257 340

C&P 24,109 24,856 25,734 25,874 25,851 24,170 61 25,467 611 27,291 1,557 27,718 1,84427,5091,658

Area

POPPI/PANSI Estimates using ONS

Forecasts

POPPI/PANSI Estimates using CCCRG Forecasts - diff (CCCRG -ONS)

image227.emf
2017 2020 2025 2030 2035 2017 2020 2025 2030 2035

Cambridge - 2.1% 5.5% 7.0% 8.1% - 6.3% 13.1% 13.6%13.4%

East Cambridgeshire - 4.5% 8.8% 9.5% 9.7% - 4.2% 16.5% 19.0%16.6%

Fenland - 1.8% 4.7% 3.3% 1.1% - 5.0% 11.2% 10.2% 7.1%

Huntingdonshire - 2.7% 5.2% 4.0% 2.4% - 4.5% 10.4% 10.9% 9.3%

South Cambridgeshire - 3.8% 8.6% 9.8% 10.8% - 6.0% 14.3% 17.8%19.8%

Cambridgeshire - 3.0% 6.5% 6.7% 6.2% - 5.3% 12.8% 14.1%13.3%

Peterborough - 3.4% 7.6% 9.5% 10.7% - 5.7% 13.3% 16.7%15.6%

C&P - 3.1% 6.7% 7.3% 7.2% - 5.4% 12.9% 14.7%13.8%

Area

POPPI/PANSI Estimates using ONS

Forecasts, % Change

POPPI/PANSI Estimates using CCCRG

Forecasts - % Change

image228.emf
2017 2020 2025 2030 2035 2017 diff 2020 diff 2025 diff 2030 diff 2035 diff

Cambridge 14,642 14,646 14,721 15,103 15,287 15,435 793 16,288 1,642 16,764 2,043 16,656 1,553 16,582 1,295

East Cambridgeshire 8,446 8,569 8,814 8,909 8,929 8,128 -318 8,363 -206 9,381 567 9,574 665 9,351 422

Fenland 9,272 9,297 9,322 9,307 9,320 9,211 -61 9,605 308 9,999 677 9,977 670 9,842 522

Huntingdonshire 17,007 17,207 17,304 17,334 17,359 17,030 23 17,642 435 18,482 1,178 18,754 1,420 18,700 1,341

South Cambridgeshire 15,007 15,384 15,776 16,017 16,194 14,859 -148 15,667 283 16,763 987 17,217 1,200 17,498 1,304

Cambridgeshire 64,465 65,096 65,927 66,718 67,087 64,663 198 67,564 2,468 71,389 5,462 72,178 5,460 71,973 4,886

Peterborough 19,191 19,497 19,867 20,203 20,521 19,458 267 20,416 919 21,493 1,626 22,046 1,843 21,588 1,067

C&P 83,656 84,593 85,794 86,921 87,608 84,121 465 87,980 3,387 92,882 7,088 94,224 7,303 93,561 5,953

Area

POPPI/PANSI Estimates using ONS POPPI/PANSI Estimates using CCCRG Forecasts - diff (CCCRG -ONS)

image229.emf
2017 2020 2025 2030 2035 2017 2020 2025 2030 2035

Cambridge - 0.0% 0.5% 3.1% 4.4% - 5.5% 8.6% 7.9% 7.4%

East Cambridgeshire - 1.5% 4.4% 5.5% 5.7% - 2.9% 15.4% 17.8% 15.0%

Fenland - 0.3% 0.5% 0.4% 0.5% - 4.3% 8.6% 8.3% 6.9%

Huntingdonshire - 1.2% 1.7% 1.9% 2.1% - 3.6% 8.5% 10.1% 9.8%

South Cambridgeshire - 2.5% 5.1% 6.7% 7.9% - 5.4% 12.8% 15.9% 17.8%

Cambridgeshire - 1.0% 2.3% 3.5% 4.1% - 4.5% 10.4% 11.6% 11.3%

Peterborough - 1.6% 3.5% 5.3% 6.9% - 4.9% 10.5% 13.3% 10.9%

C&P - 1.1% 2.6% 3.9% 4.7% - 4.6% 10.4% 12.0% 11.2%

Area

POPPI/PANSI Estimates using ONS

Forecasts, % Change

POPPI/PANSI Estimates using CCCRG

Forecasts - % Change

image230.emf
2017 2020 2025 2030 2035 2017 diff 2020 diff 2025 diff 2030 diff 2035 diff

Cambridge 4,467 4,794 5,319 6,039 6,822 4,552 85 4,909 115 5,580 261 6,382 343 7,204 382

East Cambridgeshire 4,645 4,992 5,711 6,632 7,515 4,581 -64 4,947 -45 5,837 126 6,837 205 7,649 134

Fenland 6,041 6,471 7,134 8,225 9,221 5,987 -54 6,481 10 7,353 219 8,468 243 9,489 268

Huntingdonshire 9,107 9,971 11,520 13,465 15,203 9,161 54 10,076 105 11,834 314 13,961 496 15,841 638

South Cambridgeshire 8,043 8,693 9,859 11,416 12,804 8,045 2 8,721 28 10,076 217 11,753 337 13,309 505

Cambridgeshire 32,461 34,921 39,568 45,788 51,581 32,326 -135 35,134 213 40,681 1,113 47,402 1,614 53,492 1,911

Peterborough 7,666 8,246 9,168 10,528 11,891 7,792 126 8,455 209 9,783 615 11,592 1,064 13,347 1,456

C&P 40,127 43,167 48,736 56,316 63,472 40,118 -9 43,589 422 50,464 1,728 58,994 2,678 66,839 3,367

Area

POPPI/PANSI Estimates using ONS POPPI/PANSI Estimates using CCCRG Forecasts - diff (CCCRG -ONS)

image231.emf
2017 2020 2025 2030 2035 2017 2020 2025 2030 2035

Cambridge - 7.3% 19.1% 35.2% 52.7% - 7.8% 22.6% 40.2%58.2%

East Cambridgeshire - 7.5% 22.9% 42.8% 61.8% - 8.0% 27.4% 49.2%67.0%

Fenland - 7.1% 18.1% 36.2% 52.6% - 8.3% 22.8% 41.4%58.5%

Huntingdonshire - 9.5% 26.5% 47.9% 66.9% - 10.0% 29.2% 52.4%72.9%

South Cambridgeshire - 8.1% 22.6% 41.9% 59.2% - 8.4% 25.2% 46.1%65.4%

Cambridgeshire - 7.6% 21.9% 41.1% 58.9% - 8.7% 25.8% 46.6%65.5%

Peterborough - 7.6% 19.6% 37.3% 55.1% - 8.5% 25.5% 48.8%71.3%

C&P 7.6% 21.5% 40.3% 58.2% 8.7% 25.8% 47.1%66.6%

Area

POPPI/PANSI Estimates using ONS

Forecasts, % Change

POPPI/PANSI Estimates using CCCRG

Forecasts - % Change

image232.emf
2017 2020 2025 2030 2035 2017 diff 2020 diff 2025 diff 2030 diff 2035 diff

Cambridge 1,339 1,378 1,598 1,846 2,251 1,316 -23 1,438 60 1,683 85 1,976 130 2,314 63

East Cambridgeshire 1,194 1,323 1,575 1,901 2,214 1,183 -11 1,304 -19 1,623 48 1,960 59 2,266 52

Fenland 1,602 1,747 1,995 2,349 2,761 1,579 -23 1,736 -11 2,054 59 2,435 86 2,837 76

Huntingdonshire 2,281 2,597 3,204 3,945 4,640 2,311 30 2,633 36 3,296 92 4,071 126 4,836 196

South Cambridgeshire 2,132 2,358 2,833 3,344 3,932 2,113 -19 2,354 -4 2,870 37 3,473 129 4,086 154

Cambridgeshire 8,546 9,360 11,161 13,446 15,776 8,502 -44 9,465 105 11,526 365 13,914 468 16,340 564

Peterborough 2,010 2,174 2,498 2,939 3,462 2,051 41 2,250 76 2,718 220 3,365 426 4,080 618

C&P 10,556 11,534 13,659 16,385 19,238 10,553 -3 11,715 181 14,244 585 17,279 894 20,420 1,182

Area

POPPI/PANSI Estimates using ONS POPPI/PANSI Estimates using CCCRG Forecasts - diff (CCCRG -ONS)

image233.emf
2017 2020 2025 2030 2035 2017 2020 2025 2030 2035

Cambridge - 2.9% 19.3% 37.9% 68.1% - 9.3% 27.9% 50.2% 75.8%

East Cambridgeshire - 10.8% 31.9% 59.2% 85.4% - 10.2% 37.2% 65.7% 91.6%

Fenland - 9.1% 24.5% 46.6% 72.3% - 9.9% 30.0% 54.2% 79.6%

Huntingdonshire - 13.9% 40.5% 73.0%103.4% - 14.0% 42.6% 76.2% 109.3%

South Cambridgeshire - 10.6% 32.9% 56.8% 84.4% - 11.4% 35.8% 64.4% 93.4%

Cambridgeshire - 9.5% 30.6% 57.3% 84.6% - 11.3% 35.6% 63.7% 92.2%

Peterborough - 8.2% 24.3% 46.2% 72.2% - 9.7% 32.6% 64.1% 98.9%

C&P - 9.3% 29.4% 55.2% 82.2% - 11.0% 35.0% 63.7% 93.5%

Area

POPPI/PANSI Estimates using ONS

Forecasts, % Change

POPPI/PANSI Estimates using CCCRG

Forecasts - % Change

image234.emf
Underlying cause of death

Average annual

number of deaths

Percentage

Cancer 1,961 28.3

Cardiovascular disease 1,764 25.4

Respiratory disease 920 13.3

Dementia and Alzheimer's 858 12.4

Other conditions 1,428 20.6

Total 6,931 100.0

image235.emf
Number of

deaths

DASR per

100,000

Number

of deaths

DASR per

100,000

Cambridge 720 254 149 67

East Cambridgeshire 598 228 162 67

Fenland 840 247 242 82

Huntingdonshire 1,062 214 273 56

South Cambridgeshire 933 202 191 45

Cambridgeshire 4,153 225 1,017 61

Peterborough 1,138 252 373 87

Cambridgeshire and Peterborough 5,291 231 1,390 66

Area

All ages Under 75s

image236.emf
Number of

deaths

DASR per

100,000

Number of

deaths

DASR per

100,000

1 - Most deprived 981 255 275 84

2 924 238 220 61

3 835 234 217 64

4 860 218 194 54

5 - Least deprived 553 183 111 39

Cambridgeshire 4,153 227 1,017 61

Deprivation quintile

All ages Under 75s

image237.emf
Number of

deaths

DASR per

100,000

Number

of deaths

DASR per

100,000

1 - Most deprived 306 265 124 114

2 329 338 109 131

3 242 254 64 68

4 180 185 56 60

5 - Least deprived 81 202 20 45

Peterborough 1,138 254 373 88

Under 75s

Deprivation quintile

All ages

image238.png
Statistically significantly better than the Peterborough average
Statistically similar to the Peterborough average
Statistically significantly worse than the Peterborough average

image13.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%

Peterborough 185,600 187,980 190,490 193,530 196,640 +11,040 5.9%

Cambridgeshire and Peterborough 809,780 816,730 823,490 834,290 844,950 +35,170 4.3%

Area

image239.emf
Number of

deaths

DASR per

100,000

Number of

deaths

DASR per

100,000

Cambridge 626 239 252 112

East Cambridgeshire 628 240 276 114

Fenland 952 286 432 145

Huntingdonshire 1,288 254 590 120

South Cambridgeshire 1,105 242 460 109

Cambridgeshire 4,599 252 2,010 120

Peterborough 1,283 284 617 146

Cambridgeshire and Peterborough 5,882 259 2,627 125

Area

All ages Under 75s

image240.emf
Number of

deaths

DASR per

100,000

Number of

deaths

DASR per

100,000

1 - Most deprived 1,093 292 496 150

2 1,012 261 446 123

3 875 247 394 117

4 909 234 378 107

5 - Least deprived 710 234 296 104

Cambridgeshire 4,599 254 2,010 121

Deprivation quintile

All ages Under 75s

image241.emf
Number of

deaths

DASR per

100,000

Number of

deaths

DASR per

100,000

1 - Most deprived 345 300 182 170

2 265 284 119 144

3 284 295 138 152

4 283 285 119 126

5 - Least deprived 106 232 59 131

Peterborough 1,283 286 617 147

Deprivation quintile

All ages Under 75s

image242.emf
Number of

deaths

DASR per

100,000

Number of

deaths

DASR per

100,000

Cambridge 266 92 50 23

East Cambridgeshire 246 95 57 24

Fenland 512 149 128 43

Huntingdonshire 635 129 132 27

South Cambridgeshire 428 93 83 20

Cambridgeshire 2,087 113 450 27

Peterborough 674 150 173 41

Cambrideshire and Peterborough 2,761 121 623 30

Area

All ages Under 75s

image243.emf
Statistically significantly better than the Cambridgeshire/C&P average

Statistically similar to the Cambridgeshire/C&P average

Statistically significantly worse than the Cambridgeshire/C&P average

image244.emf
Number of

deaths

DASR per

100,000

Number of

deaths

DASR per

100,000

1 - Most deprived 557 143 138 42

2 459 119 106 30

3 395 112 73 22

4 393 100 83 24

5 - Least deprived 283 94 50 18

Cambridgeshire 2,087 114 450 27

Deprivation quintile

All ages Under 75s

image245.emf
Number of

deaths

DASR per

100,000

Number of

deaths

DASR per

100,000

1 - Most deprived 186 164 56 54

2 175 180 37 45

3 146 154 36 39

4 117 122 30 32

5 - Least deprived 50 118 14 32

Peterborouh 674 151 173 42

Deprivation quintile

All ages Under 75s

image246.emf
Number of

deaths

DASR per

100,000

Number of

deaths

DASR per

100,000

Cambridge 430 141 13 7

East Cambridgeshire 251 95 12 5

Fenland 391 113 30 10

Huntingdonshire 502 104 17 3

South Cambridgeshire 445 95 16 4

Cambridgeshire 2,019 108 88 5

Peterborough 556 124 22 6

Cambridgeshire and Peterborough 2,575 111 110 5

Area

All ages Under 75s

image247.emf
Number of

deaths

DASR per

100,000

Number of

deaths

DASR per

100,000

1 - Most deprived 537 135 36 11

2 455 117 17 5

3 433 120 19 6

4 330 82 9 3

5 - Least deprived 264 87 7 3

Cambridgeshire 2,019 109 88 5

Deprivation quintile

All ages Under 75s

image248.emf
Number of

deaths

DASR per

100,000

Number of

deaths

DASR per

100,000

1 - Most deprived 109 95 - -

2 222 213 5 7

3 149 161 6 8

4 54 58 6 7

5 - Least deprived 22 57 - -

Peterborough 556 125 22 6

Deprivation quintile

All ages Under 75s

image14.png
Population (Numbers of people)

900,000
800,000
700,000
600,000
500,000
400,000
300,000
200,000
100,000

o

® Cambridgeshire ® Peterborough

2011 2012 2013 2014 2015

Year

image249.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

image250.png
Joint Strategic Needs Assessments

1 Health and Soc

Care

¢ Public Health

Your health

Healthy habits
‘Youth health champions
Joint Strategic Needs Assessments

Health and Wellbeing Strategy

Local health profile
Annual Public Health report
Public Health Outcomes Framework

Healthy Peterborough

Joint Strategic Needs Assessments (JSNAS) analyse the health needs of populations to inform and guide
commissioning of health, well-being and social care services within local authority areas.

The JSNA process helps identify current and future health and wellbeing needs, leading to agreed
commissioning priorities that will improve outcomes and reduce health inequalities.

JSNA in Peterborough
Analysis
JSNA analysis includes assessment of:

> demography
> social and environmental context
> lifestyle/Risk Factors

> burden of ll-Health

> current service provision and projected future requirements.

image15.png
@
)

Percentage chan,

7.0%
6.0%
5.0%
4.0%
3.0%
2.0%
1.0%
0.0%

. Districts

—— Cambridgeshire and Peterborough

East Cambs

Hunts

Fenland

South Cambs

Cambridge Cambridgeshire

Pboro

image16.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

Peterborough 197,095 198,130 +1,035

Cambridgeshire and Peterborough 849,035 850,240 +1,205

Area

image17.emf
Area 2011 2012 2013 2014 2015 2016 2017 2018

Cambridge 155,718 158,565 162,278 167,496 173,670 179,569 185,319 191,931

East Cambridgeshire 77,816 77,993 80,516 81,568 82,510 84,212 84,759 85,110

East Northamptonshire 16,929 17,179 17,445 17,643 17,780 18,236 18,370 18,636

Fenland 108,938 110,157 111,506 113,141 115,023 117,230 119,028 120,526

Huntingdonshire 169,288 171,801 173,875 176,216 178,402 180,192 181,916 183,540

North Hertfordshire 17,210 17,210 17,210 17,430 17,468 17,631 17,960 18,103

Peterborough 174,892 181,821 187,618 192,511 197,217 202,593 207,904 212,602

South Cambridgeshire 124,188 125,660 127,211 129,246 131,610 133,602 135,078 136,859

CCG Total 844,979 860,386 877,659 895,251 913,680 933,265 950,334 967,307

image18.png
CCG registered population (numbers)

980,000
960,000
940,000
920,000
900,000
880,000
860,000
840,000
820,000
800,000

780,000

2011

2012

2013

2014

Year

2015

2016

2017

2018

image19.emf
Num % Num % Num %

Cambridge 26,114 14% 145,243 76% 20,574 11% 191,931

East Cambridgeshire 15,625 18% 53,203 63% 16,282 19% 85,110

East Northamptonshire 3,376 18% 10,907 59% 4,353 23% 18,636

Fenland 20,878 18% 72,353 62% 23,958 20% 117,189

Huntingdonshire 32,160 18% 113,111 63% 34,009 19% 179,280

North Hertfordshire 3,465 19% 11,265 62% 3,373 19% 18,103

Peterborough 47,677 22% 143,823 65% 28,699 13% 220,199

South Cambridgeshire 27,144 20% 84,465 62% 25,250 18% 136,859

CCG Total 176,439 18% 634,370 66% 156,498 16% 967,307

Under 16 16-64 65+

Area Total

image20.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%

Peterborough 198,130 216,420 231,520 240,220 240,830 +42,700 21.6%

Cambridgeshire and

Peterborough

850,240 924,420 990,470 1,026,150 1,044,030 +193,790 22.8%

Area

image21.emf
Year Abs change % change

2016 2021 2026 2031 2036 2016-2036 2016-2036

Cambridge 124,600 124,100 124,800 126,600 127,000 +2,400 1.9%

East Cambridgeshire 88,200 91,600 94,200 96,100 97,700 +9,500 10.8%

Fenland 99,600 102,900 105,800 108,400 110,700 +11,100 11.1%

Huntingdonshire 176,100 181,200 185,800 189,500 192,700 +16,600 9.4%

South Cambridgeshire 156,000 161,900 166,300 169,300 171,600 +15,600 10.0%

Cambridgeshire 644,600 661,700 677,000 690,000 699,700 +55,100 8.5%

Peterborough 196,700 206,000 212,600 217,700 222,000 +25,300 12.9%

Cambridgeshire and

Peterborough

841,300 867,700 889,600 907,700 921,700 +80,400 9.6%

Area

image22.emf
Year - CCCRG minus ONS

Absolute

difference

(RG-ONS)

% point

difference

(RG-ONS)

2016 2021 2026 2031 2036 2016-2036 2016-2036

Cambridge +9,480 +24,400 +29,710 +29,640 +30,810 +21,330 15.8%

East Cambridgeshire -1,620 +1,030 +9,380 +11,950 +10,910 +12,530 14.7%

Fenland -400 +4,730 +7,460 +7,780 +7,890 +8,290 8.4%

Huntingdonshire +490 +8,240 +17,300 +23,120 +25,010 +24,520 13.9%

South Cambridgeshire -340 +7,900 +18,200 +23,540 +28,880 +29,220 18.8%

Cambridgeshire +7,510 +46,300 +81,950 +95,930 +103,500 +95,990 14.6%

Peterborough +1,430 +10,420 +18,920 +22,520 +18,830 +17,400 8.7%

Cambridgeshire and

Peterborough

+8,940 +56,720 +100,870 +118,450 +122,330 +113,390 13.2%

Area

image23.png
Population (number of people)

850,000

800,000

750,000

700,000

—@—Cambridgeshire- CCCRG ~ —@~—Cambridgeshire - ONS

803,200 (CCCRG)

644,600 (ONS) 699,700 (ONS)

650,000

600,000

652,110 (CCCRG)

2016 2021 2026 2031 2036
Year

image24.png
Population (number of people)

250,000

240,000

230,000

220,000

210,000

200,000

190,000

—@—Peterborough - CCCRG —@~— Peterborough - ONS

240,830 (CCCRG)

222,000 (ONS)
198,130 (CCCRG)

196,700 (ONS)
2016 2021 2026 2031 2036
Year

image25.png
Population (number of people)

1,090,000

1,040,000

990,000

940,000

890,000

840,000

790,000

—@—C&P-CCCRG —@=—C&P - ONS

1,044,030 (CCCRG)

850,240 (CCCRG) 921,700 (ONS)

841,300 (ONS)

2016 2021 2026 2031 2036
Year

image26.png
mCCCRG mONS

160,000
120,000
80,000
40,000
0

(13quinu) azis uoneindod uy aueyy

ysnosoquarad

s a8puquie)

a1ysaBpUqUIED LINOS

aysuopBuRUNK

puejuay

auysadpuquie) ise3

aBpuquien

Cambridgeshire

image27.png
. CCCRG — ONS
—— CCCRG Cambridgeshire and Peterborough ~ ———ONS Cambridgeshire and Peterborough

35%
30%

25%

%thhhhh

Change in population size {%)
o
R

Cambridge
East Cambridge shire
Fenland
Huntingdonshire
South Cambridgeshire
Cambridge shire
Peterborough

image28.emf
Year Absolute change % change

2016 2021 2026 2016-2021 2021-2026 2016-2026 2016-20212021-20262016-2026

Cambridge ONS 124,600 124,100 124,800 -500 +700 +200 -0.4% 0.6% 0.2%

East Cambridgeshire ONS 88,200 91,600 94,200 +3,400 +2,600 +6,000 3.9% 2.8% 6.8%

Fenland ONS 99,600 102,900 105,800 +3,300 +2,900 +6,200 3.3% 2.8% 6.2%

Huntingdonshire ONS 176,100 181,200 185,800 +5,100 +4,600 +9,700 2.9% 2.5% 5.5%

South Cambridgeshire ONS 156,000 161,900 166,300 +5,900 +4,400 +10,300 3.8% 2.7% 6.6%

Cambridgeshire ONS 644,600 661,700 677,000 +17,100 +15,300 +32,400 2.7% 2.3% 5.0%

Peterborough ONS 196,700 206,000 212,600 +9,300 +6,600 +15,900 4.7% 3.2% 8.1%

C&P ONS 841,300 867,700 889,600 +26,400 +21,900 +48,300 3.1% 2.5% 5.7%

Area Source

image29.emf
Year Absolute change % change

2016 2021 2026 2016-2021 2021-2026 2016-2026 2016-20212021-20262016-2026

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%

Peterborough CCCRG 198,130 216,420 231,520 +18,290 +15,100 +33,390 9.2% 7.0% 16.9%

C&P CCCRG 850,240 924,420 990,470 +74,180 +66,050 +140,230 8.7% 7.1% 16.5%

Area Source

image30.emf
Year - CCCRG minus ONS Absolute change: CCCRG - ONS

2016 2021 2026 2016-2021 2021-2026 2016-2026 2016-20212021-20262016-2026

Cambridge RG-ONS 9,480 24,400 29,710 +14,920 +5,310 +20,230 11.2% 3.5% 15.1%

East Cambridgeshire RG-ONS -1,620 1,030 9,380 +2,650 +8,350 +11,000 3.1% 9.0% 12.8%

Fenland RG-ONS -400 4,730 7,460 +5,130 +2,730 +7,860 5.2% 2.4% 7.9%

Huntingdonshire RG-ONS 490 8,240 17,300 +7,750 +9,060 +16,810 4.4% 4.7% 9.5%

South Cambridgeshire RG-ONS -340 7,900 18,200 +8,240 +10,300 +18,540 5.3% 5.9% 11.9%

Cambridgeshire RG-ONS 7,510 46,300 81,950 +38,790 +35,650 +74,440 5.9% 4.9% 11.4%

Peterborough RG-ONS 1,430 10,420 18,920 +8,990 +8,500 +17,490 4.5% 3.8% 8.8%

C&P RG-ONS 8,940 56,720 100,870 +47,780 +44,150 +91,930 5.6% 4.6% 10.8%

% change: percentage point diff RG - ONS

Area Source

image31.png
EWCCCRG WONS

120,000
100,000
80,000
60,000
40,000
20,000

(13quinu) azis uoneindod uy aueyy

0

ysnosoquarad

s a8puquie)

a1ysaBpUqUIED LINOS

aysuopBuRUNK

puejuay

auysadpuquie) ise3

aBpuquien

Cambridgeshire

image32.png
Change in population size {%)

. CCCRG — ONS

—— CCCRG Cambridgeshire and Peterborough ——— ONS Cambridgeshire and Peterborough

20%

ThL

Cambridgeshire

@
x

Cambridge
East Cambridge shire
Fenland
Huntingdonshire
South Cambridgeshire
Cambridge shire
Peterborough

image33.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 119,496 124,822 124,147 +5,326 -675 +4,651 4.5% -0.5% 3.9%

Difference (RG - ONS) - -76 +5,728 +14,883 +5,804 +9,155 +14,959 4.9% 7.0% 12.5%

Under 16 years Source

image34.emf
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 406,623 406,477 408,248 -146 +1,771 +1,625 0.0% 0.4% 0.4%

Difference (RG - ONS) - +6,997 +35,963 +57,162 +28,966 +21,199 +50,165 7.0% 4.8% 12.1%

16 to 64 years Source

image35.emf
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 118,456 130,420 144,577 +11,964 +14,157 +26,121 10.1% 10.9% 22.1%

Difference (RG - ONS) - +614 +4,590 +9,933 +3,976 +5,343 +9,319 3.3% 3.6% 7.7%

65 years and over Source

image36.emf
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 52,734 61,869 74,878 +9,135 +13,009 +22,144 17.3% 21.0% 42.0%

Difference (RG - ONS) - +326 +2,731 +6,092 +2,405 +3,361 +5,766 4.4% 4.3% 10.6%

75 years and over Source

image37.emf
Year Absolute change % change

2016 2021 2026 2016-20212021-20262016-20262016-20212021-20262016-2026

Peterborough CCCRG 45,660 50,000 52,410 +4,340 +2,410 +6,750 9.5% 4.8% 14.8%

Peterborough ONS 44,366 47,976 48,390 +3,610 +414 +4,024 8.1% 0.9% 9.1%

Difference (RG - ONS) - +1,294 +2,024 +4,020 +730 +1,996 +2,726 1.4% 4.0% 5.7%

Under 16 years Source

image38.emf
Year Absolute change % change

2016 2021 2026 2016-20212021-20262016-20262016-20212021-20262016-2026

Peterborough CCCRG 123,880 133,810 141,510 +9,930 +7,700 +17,630 8.0% 5.8% 14.2%

Peterborough ONS 123,937 126,686 129,267 +2,749 +2,581 +5,330 2.2% 2.0% 4.3%

Difference (RG - ONS) - -+57 +7,124 +12,243 +7,181 +5,119 +12,300 5.8% 3.7% 9.9%

16 to 64 years Source

image39.emf
2016 2021 2026 2016-20212021-20262016-20262016-20212021-20262016-2026

Peterborough CCCRG 28,590 32,610 37,600 +4,020 +4,990 +9,010 14.1% 15.3% 31.5%

Peterborough ONS 28,432 31,363 34,987 +2,931 +3,624 +6,555 10.3% 11.6% 23.1%

Difference (RG - ONS) - +158 +1,247 +2,613 +1,089 +1,366 +2,455 3.8% 3.7% 8.5%

Year Absolute change % change

65 years and over Source

image40.emf
Year Absolute change % change

2016 2021 2026 2016-20212021-20262016-20262016-20212021-20262016-2026

Peterborough CCCRG 13,030 15,060 18,850 +2,030 +3,790 +5,820 15.6% 25.2% 44.7%

Peterborough ONS 13,006 14,283 16,933 +1,277 +2,650 +3,927 9.8% 18.6% 30.2%

Difference (RG - ONS) - +24 +777 +1,917 +753 +1,140 +1,893 5.8% 6.6% 14.5%

75 years and over Source

image41.emf
Year Absolute change % change

2016 2021 2026 2016-20212021-20262016-20262016-20212021-20262016-2026

C&P CCCRG 165,080 180,550 191,440 +15,470 +10,890 +26,360 9.4% 6.0% 16.0%

C&P ONS 163,862 172,798 172,537 +8,936 -261 +8,675 5.5% -0.2% 5.3%

Difference (RG - ONS) - +1,218 +7,752 +18,903 +6,534 +11,151 +17,685 3.9% 6.2% 10.7%

Under 16 years Source

image42.emf
Year Absolute change % change

2016 2021 2026 2016-20212021-20262016-20262016-20212021-20262016-2026

C&P CCCRG 537,500 576,250 606,920 +38,750 +30,670 +69,420 7.2% 5.3% 12.9%

C&P ONS 530,560 533,163 537,515 +2,603 +4,352 +6,955 0.5% 0.8% 1.3%

Difference (RG - ONS) - +6,940 +43,087 +69,405 +36,147 +26,318 +62,465 6.7% 4.5% 11.6%

16 to 64 years Source

image43.emf
2016 2021 2026 2016-20212021-20262016-20262016-20212021-20262016-2026

C&P CCCRG 147,660 167,620 192,110 +19,960 +24,490 +44,450 13.5% 14.6% 30.1%

C&P ONS 146,888 161,783 179,564 +14,895 +17,781 +32,676 10.1% 11.0% 22.2%

Difference (RG - ONS) - +772 +5,837 +12,546 +5,065 +6,709 +11,774 3.4% 3.6% 7.9%

65 years and over Source

Year Absolute change % change

image44.emf
Year Absolute change % change

2016 2021 2026 2016-20212021-20262016-20262016-20212021-20262016-2026

C&P CCCRG 66,090 79,660 99,820 +13,570 +20,160 +33,730 20.5% 25.3% 51.0%

C&P ONS 65,740 76,152 91,811 +10,412 +15,659 +26,071 15.8% 20.6% 39.7%

Difference (RG - ONS) - +350 +3,508 +8,009 +3,158 +4,501 +7,659 4.7% 4.7% 11.4%

75 years and over Source

image45.png
Under 16 years

mCEPOCCRG 3 CRP ONS

160 64 years

mCEPOCCRG 3 CRP ONS

20162001

2021206 20162026

¥ ¥

5 5 o

3o £

g g =

s % s _

48 38

§2 o 52

£]

I I

£ o= =

g o — g o — - |

L 20162021 20212026 20162026 & 2016-2021 20212026 20162026

65+ years 75+ years

CRPCCRG = CBP ONS CRPCCRG = CBP ONS

FR— ¢ ox

E : o

2w H

g 8 ax

s _ s_

$E § 8 0%

LRt H

. £

1 I I 1 I l I

8 o 8 o

20162001 2021206 20162026

image46.png
Percentage point difference (%)

14%

12%

10%

8%

6%

4%

2%

0%

Under 16

16to 64
Age group (years)

image47.png
Tt
ste e | Tmescle
aviames
1 H"’g’;‘;‘;’;“;““" 3632 By 2036
2 Cearnut oo | oy
ERT T
10 G0
o e Khalma | yzmst
e
5 e 2w | ey
o sounchamns | oo | syt
T eem o0 | mrawn
T e 0| sy
s s 2w | ey
o Aoy | 500 | sz
Cmin Stot ot
11| Emnestone w0 | sy
Sineoi et W 2500
12 Wi ok ond oyzuse
oo | ez 10m
s | sy
8 comounotest | 1S5 | St
o s eaey | o0 | mawn
s S| posmn
s200 | mraon
1 Northstowe. 6,784 Post 2031
2500 | sz
o WaseschowTown | 2300 | S0
[e—
1 Comisseoos | g7 | gy
2o | sy
A8 o o)
m0 | Pt
Carbrdgo N | Poeril o
b Fringe East (AAP) 7.800 Unknown
[Emy——
20 of Newmarket Road) 1500 By 20
Carmrige St o
21 O ER OO |y | oy
2 Tumpnoonwessons 557 | ezt
PR e

and Ball Sahool

© Crown copyright and database rights

2018 OS 100023205

image48.png
Cambridgeshire and Peterborough Combined Authority -
Existing Planned Growth

Key
—_— Motorway
— Rom
Rl
. Exsting Station
. ark & Ride Sites
—— Guided Busway

T veorDeveiopment st

Major Development Sites

1.5t Neots (Wintringham Park)
2. Cambourne West / Bourn Airfield
3. Northstowe

4. Waterbeach New Town

5.NW Cambridge (Eddington)

6. Darwin Green / NIAB.

7. Wing

8.N of Cherry Hinton

9. Addenbrookes (Non Housing)

10. Great Kneighton

1. Trumpington Meadows

12. Soham

13. Ely North

14. Littleport

15. Chatteris

16. Alconbury Weald

17. March

18. Wisbech

19. Whittlesey

20. Peterborough Urban Extensions

2 T

© Crown copyright and database rights 2017 OS.

r'

image49.emf
Cambridge 41 124,919 3,069

East Cambridgeshire 651 88,858 136

Fenland 546 100,776 184

Huntingdonshire 906 176,979 195

South Cambridgeshire 902 156,705 174

Cambridgeshire 3,046 648,237 213

Peterborough 343 198,914 579

Cambridgeshire and Peterborough

3,389 847,151 250

England 130,310 55,619,430 424

East of England 19,119 6,168,432 321

Area

Area

(square km)

Estimated population

mid-2017

2017 - people

per sq km

image50.emf
Years (3 year aggregate)

2005-07 2006-08 2007-09 2008-10 2009-11 2010-12 2011-13 2012-14 2013-15 2014-16

Cambridge 40.6 43.6 45.3 46.8 46.2 47.1 45.6 46.6 46.3 47.3

East Cambridgeshire 61.8 63.1 64.6 66.5 67.5 69.2 67.9 66.2 65.2 64.8

Fenland 58.4 60.3 61.6 63.7 65.5 67.8 69.3 69.2 68.7 68.0

Huntingdonshire 56.6 58.5 60.2 61.9 62.2 64.4 64.4 64.1 63.3 63.7

South Cambridgeshire 60.6 63.0 65.2 64.8 64.5 64.1 64.9 64.3 64.4 63.7

Cambridgeshire 54.2 56.5 58.3 59.6 59.8 61.0 60.9 60.7 60.3 60.4

Peterborough 70.4 73.8 75.6 78.1 78.9 81.2 81.3 81.7 81.0 80.1

Cambridgeshire and Peterborough 58.0 60.6 62.4 64.0 64.4 65.9 65.8 65.8 65.3 65.2

Area

image51.png
90.0

80.0

70.0

60.0

e births inwomen aged 15-44

50.0

40.0

Rare per 1,000

30.0
2005-07 2006-08 2007-09 2008-10 2009-11 2010-12 2011-13 2012-14 2013-15 2014-16
—— Cambridge —— East Cambridgeshire —— Fenland
—— Huntingdonshire —— South Cambridgeshire —— Cambridgeshire

—— Peterborough —— Cambridgeshire and Peterborough

image52.png
—— Cambridgeshire and Peterborough

—Area

ysnosoquarad

s a8puquie)

a1ysaBpUqUIED LINOS

aysuopBuRUNK

puejuay

auysadpuquie) ise3

aBpuquien

o w

o o w
© R R

o u
& 5 3 <

65
40

-G T pagde uswom ul syUiq @Al 000°T Jad aley

Cambridgeshire

image53.emf
Area

Population

change 2016-2017

(number - gross)

Natural

change

(number)

Migration

(number)

Other

(number)

Natural

change (%)

Migration

(%)

Other (%)

Cambridge 284 512 -237 9 180.3% -83.5% 3.2%

East Cambridgeshire 669 237 267 165 35.4% 39.9% 24.7%

Fenland 1,140 -26 1,146 20 -2.3% 100.5% 1.8%

Huntingdonshire 884 396 350 138 44.8% 39.6% 15.6%

South Cambridgeshire 685 436 203 46 63.6% 29.6% 6.7%

Cambridgeshire 2,179 1,334 1,054 -209 61.2% 48.4% -9.6%

Peterborough 3,662 1,555 1,729 378 42.5% 47.2% 10.3%

Cambridgeshire & Peterborough 5,841 2,889 2,783 169 49.5% 47.6% 2.9%

East of England 39,427 13,913 23,816 1,698 35.3% 60.4% 4.3%

England 351,363 156,763 192,146 2,454 44.6% 54.7% 0.7%

image54.png
Percentage contribution to change (%)

200%
180%
160%
140%
120%
100%
80%
60%
40%
20%
0%
-20%
-40%
-60%
-80%
-100%

]
Hunts —

Fenland EEE——

East Cambs —

Cambridgeshire

W Natural change (%)

South Cambs N

Cambridge shire IE—_—-

 Migration (%)

Peterborough I—

C&P

Other (%)

East of England I—

]
England ——

image55.emf
European Union

EU 15 / other EU8 EU2 EU all

Num % Num % Num % Num % Num % Num % of C&P

% of

Cambs

Cambridge 1,925 42.2% 361 7.9%

 326

7.2% 2,612 57.3% 1,953 42.9% 4,557 37.4% 54.4%

East Cambridgeshire 90 11.9% 154 20.4%

 424

56.2% 668 88.5% 82 10.9% 755 6.2% 9.0%

Fenland 53 4.6% 547 47.0%

 486

41.8% 1,086 93.4% 73 6.3% 1,163 9.6% 13.9%

Huntingdonshire 122 15.6% 234 29.9%

 206

26.3% 562 71.8% 222 28.4% 783 6.4% 9.3%

South Cambridgeshire

 394 35.1% 173 15.4%

 249

22.2% 816 72.7% 306 27.3% 1,122 9.2% 13.4%

Cambridgeshire 2,584 30.8% 1,469 17.5% 1,691 20.2% 5,744 68.5% 2,636 31.5% 8,380 68.8% 100.0%

Peterborough 458 12.1% 1,353 35.6% 1,323 34.8% 3,134 82.5% 653 17.2% 3,798 31.2% -

C&P 3,042 25.0% 2,822 23.2% 3,014 24.7% 8,878 72.9% 3,289 27.0% 12,178 100.0% -

Elsewhere in the

world

Area

Total*

image56.png
a
<&
S

ysnosoquarad

s a8puquie)

a1ysaBpUqUIED LINOS

auysuopBununy

puejuay

auysadpuquie) ise3

aBpuquien

<) 3 S @ & =
(9) suonensi3al N ||e jo a8ejuadiad

0%

Cambridgeshire

WEU 15/other WEU8 mEU2

image57.emf
Asian: Chinese

Asian: Indian/

Pakistani/

Bangladeshi

Black White: British White: Other Mixed/Others

Num % Num % Num % Num % Num % Num %

Cambridge

4,492 3.6% 6,055 4.8% 1,914 1.5% 82,436 66.0% 18,855 15.1% 11,167 8.9% 124,919

East Cambridgeshire

307 0.3% 529 0.6% 406 0.5% 79,741 89.7% 5,224 5.9% 2,650 3.0% 88,858

Fenland

227 0.2% 531 0.5% 425 0.4% 91,138 90.4% 6,443 6.4% 2,012 2.0% 100,776

Huntingdonshire

600 0.3% 2,577 1.5% 1,346 0.8% 158,380 89.5% 8,214 4.6% 5,862 3.3% 176,979

South Cambridgeshire

1,253 0.8% 3,047 1.9% 1,160 0.7% 136,750 87.3% 8,302 5.3% 6,194 4.0% 156,705

Cambridgeshire

7,015 1.1% 12,903 2.0% 5,294 0.8% 547,442 84.5% 47,440 7.3% 28,143 4.3% 648,237

Peterborough

945 0.5% 18,353 9.2% 3,958 2.0% 141,071 70.9% 21,724 10.9% 12,863 6.5% 198,914

C & P

7,994 0.9% 30,849 3.6% 9,186 1.1% 689,274 81.4% 68,961 8.1% 40,887 4.8% 847,151

England

398,166 0.7% 3,089,298 5.6%1,645,903 3.0%44,358,386 79.8% 2,607,104 4.7%3,520,572 6.3% 55,619,430

Area Total

image1.png
PETERBOROUGH

¢ b TY COUNCIL

image58.emf
Cambridge 282 250 32

East Cambridgeshire 530 530 0

Fenland 194 194 0

Huntingdonshire 1,226 1,088 138

South Cambridgeshire 953 499 454

Cambridgeshire 3,185 2,561 624

Peterborough 944 656 288

Cambridgeshire and Peterborough 4,129 3,217 912

England

146,348 112,447 33,901

Area All Categories

Lives in a

household

Lives in a

communal

image59.emf
Area

All

1

Of which

veterans

1

All AFPS

2

All WPS

Cambridge 310 280 233 85

East Cambridgeshire 583 546 499 116

Fenland 979 933 833 227

Huntingdonshire 3,020 2,889 2,729 421

South Cambridgeshire 890 819 698 204

Cambridgeshire 5,782 5,467 4,992 1,053

Peterborough 1,789 1,668 1,490 307

Cambridgeshire and Peterborough 7,571 7,135 6,482 1,360

England

253,530 90,083 76,503 13,163

image60.emf
All Male Female All Male Female All Male Female

Cambridgeshire 800 680 120 800 680 120 0 0 0

Peterborough

1,789 1,668 1,490 1,789 1,668 1,490 1,789 1,668 1,490

Cambridgeshire and Peterborough 1,520 1,080 440 1,020 910 120 500 170 330

England

2,320 1,760 560 1,820 1,580 240 500 170 330

Civilian All Persons UK Armed Forces

Area

image61.emf
95% CI

Lower CI Upper CI

Cambridge 88 ↑ 1.8 1.4 2.2

East Cambridgeshire 24

-

0.6 0.4 0.0

Fenland 11

-

0.3 0.1 0.5

Huntingdonshire -

-

- - -

South Cambridgeshire 27 ↑ 0.4 0.3 0.6

Cambridgeshire 155

↓

0.6 0.5 0.7

Peterborough 128

↓

1.6 1.3 1.9

Cambridgeshire and Peterborough* 278

-

1.0 - -

England 18,430

-

0.8 0.8 0.8

Area Number

Recent

trend

Rate per

1,000

image62.png
'lnuusingl 'Iwusinql Decreasing / Decressing / No significant
Getting worse Getting better Getting worse Geﬂ!\nbeﬂﬂ.
3 } 9/ gy No signi
change

image63.emf
Statistically significantly better than the England average value

Statistically similar to the England average value

Statistically significantly worse than the England average value

image64.emf
95% CI

Lower CI Upper CI

Cambridge 52

↓

1.0 0.8 0.4

East Cambridgeshire 11

→

0.3 0.1 0.5

Fenland 20

→

0.5 0.3 0.7

Huntingdonshire 135

↑

1.8 1.5 2.1

South Cambridgeshire 46 → 0.7 0.5 0.9

Cambridgeshire 265

↓

1.0 0.9 1.1

Peterborough 360

↑

4.5 4.0 5.0

Cambridgeshire and Peterborough* 624

-

1.8 - -

England 79,880

-

3.4 3.4 3.4

Area Number

Recent

trend

Rate per

1,000

image65.png
Rate per 1,000 (households)

= Peterborough

——England

2010/11

2011/12

2012/13

2013/14
Year

2014/15

2015/16

2016/17

= Cambridgeshire and Peterborough*

A-—"—‘—-_——-——

2017/18

image66.emf
Statistically significantly better than the England average value

Statistically similar to the England average value

Statistically significantly worse than the England average value

image67.emf
95% CI

Lower CI Upper CI

Cambridgeshire 502 → 1.9 1.7 2.0

Peterborough 489

↑

6.2 5.6 6.8

Cambridgeshire and Peterborough* 991

-

2.9 - -

England 43,919

-

1.9 1.9 1.9

Area Number

Recent

trend

Rate per

1,000

image68.png
Rate per 1,000 (households)

—O=Peterborough ~ ====England === Cambridgeshire and Peterborough*

2011/12 2012/13 2013/14 2014/15 2015/16 2016/17
Year

image69.png
Statistically significantly better than the England average
Statistically similar to the England average

Statistically significantly worse than the England average

image70.png

image71.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 2.5

East Cambridgeshire 12.1 10.1 11.7 0.0

Fenland 25.4 22.4 16.4 20.8

Huntingdonshire 11.8 12.0 9.6 2.0

South Cambridgeshire 8.1 8.4 8.4 0.0

Cambridgeshire 13.4 12.7 11.3 4.2

Peterborough 27.7 25.1 18.5 37.4

England 21.8 19.9 16.2 20.2

image72.png
IMD score 2015

30.0
25.0
20.0
15.0
10.0

50

0.0

[Districts

Cambridgeshire

= = England

Cambridge

East Cambridge shire

Fenland

Huntingdonshire

South Cambridgeshire

Peterborough

image73.png
Cambridgeshire, Peterborough and Cambridgeshire Districts: 2015
national deciles for Index of Multiple Deprivation

Cambs & Pet
Peterborough
Cambridgeshire

Cambridge

East Cambridgeshire
Fenland
Huntingdonshire
South Cambridgeshire

0% 20% 40% 60% 80% 100%
% of LSOAs within decile

Most Deprived ml m2 m3 m4 w5 w6 7 8 mo mio LeastDeprived

image74.png
National Local

The first of the two maps shows differences in deprivation in this area based on The second map shows the differences in
national comparisons, using national quintiles (fifths) of IMD 2015, shown by lower deprivation based on local quintiles (fifths)
super output area. The darkest coloured areas are some of the most deprived of IMD 2015 for this area.

neighbourhoods in England.
The chart shows the percentage of the population who live in areas at each level of
deprivation.

.
Most deprived Least deprived
quintile quintie

Lines represent electoral wards (2017). Quintiles shown for 2011 based lower super output areas (LSOAs). Contains OS data © Crown copyright and database
rights 2018. Contains public sector information licensed under the Open Government Licence v3.0

image5.wmf

image6.emf

image8.wmf

image9.emf

image7.emf

image12.emf

