

THE SEGMENT TOOL

SEGMENTING LIFE EXPECTANCY GAPS BY CAUSE OF DEATH

Updated January 2015

Key results for Haringey (E09000014)

Introduction

This tool has been developed by Public Health England's (PHE) Knowledge and Intelligence Teams (London and East Midlands) and provides information on the causes of death that are driving inequalities in life expectancy at local area level. Targeting the causes of death which contribute most to the life expectancy gap should have the biggest impact on reducing inequalities.

The tool provides data tables and charts showing the breakdown of the life expectancy gap in 2010-12 for two comparisons:

1. The gap between the Local Authority as a whole and England as a whole. This option is only available if the selected area has a lower life expectancy than England.
2. The gap between the most deprived quintile of the selected Local Authority and the least deprived quintile of the Local Authority. This option is available for all areas.

This document presents key results for Haringey. The tool, along with a user guide and technical document, can be downloaded from http://www.lho.org.uk/LHO_Topics/Analytic_Tools/Segment/TheSegmentTool.aspx

Interpreting the charts

Two types of chart are included below.

The scarf charts show, for each broad cause of death, the percentage contribution that it makes to the overall life expectancy gap between the areas selected. This could be between the local authority as a whole and England, or between the most deprived quintile of the local authority and the least deprived quintile of the local authority, depending on which comparison has been selected. If a cause shows a contribution of 0, this means that the cause of death does not make any contribution to the life expectancy gap.

The bar charts show, for a more detailed breakdown of causes of death, the years of life expectancy that would be gained or lost in the selected area, if it had the same mortality rates as the comparator area.

The tables show the percentage contributions and years of life gained for each cause of death. The number of deaths occurring in the area in 2010-12 are shown, and alongside, the number of excess deaths. Excess deaths are the number of 'extra' deaths that occur in the selected area because it has a higher mortality rate for that cause of death than the comparator area. If these deaths were prevented, then the contribution of that cause of death to the overall life expectancy gap would be eliminated. For some causes of death, there are no excess deaths in the selected area, and therefore no impact is made to the life expectancy gap. If this is the case the table shows a value of "..".

THE SEGMENT TOOL

SEGMENTING LIFE EXPECTANCY GAPS BY CAUSE OF DEATH

Contextual information for Haringey

Information on inequalities in life expectancy between Haringey and England

	Male	Female
Life expectancy at birth in Haringey, 2010-2012	79.4	83.8
Life expectancy at birth in England, 2010-2012	79.2	83.0
Absolute gap in life expectancy between Haringey and England in years*	0.2	0.8

*A value below 0 indicates a lower life expectancy in the selected area compared to England.

Information on inequalities in life expectancy within Haringey

	Male	Female
Slope index of inequality** in Haringey, 2010-2012	7.7	3.4
Life expectancy at birth in the most deprived quintile of Haringey, 2010-2012	76.4	82.7
Life expectancy at birth in the least deprived quintile of Haringey, 2010-2012	82.1	86.3

** Range of life expectancy in years within the area from most to least deprived.

+ Slope index of inequality is not available because numbers are too small for robust calculation

Sources:

Life expectancy - Office for National Statistics (ONS), life expectancy at birth for local areas in England and Wales

Slope index of inequality - Public Health England (PHE), Public Health Outcome Framework data tool

THE SEGMENT TOOL

SEGMENTING LIFE EXPECTANCY GAPS BY CAUSE OF DEATH

Between area inequalities: Life expectancy gap between Haringey as a whole and England

Chart 1: Scarf chart showing the breakdown of the life expectancy gap between Haringey as a whole and England as a whole, by broad cause of death, 2010-2012

****This chart is not available as life expectancy is the same as or higher in Haringey than in England as a whole****

Footnote: Circulatory diseases includes coronary heart disease and stroke. Digestive diseases includes alcohol-related conditions such as chronic liver disease and cirrhosis. External causes include deaths from injury, poisoning and suicide.

Analysis by Public Health England Knowledge and Intelligence Teams (London and East Midlands) based on ONS death registration data, and mid year population estimates

THE SEGMENT TOOL

SEGMENTING LIFE EXPECTANCY GAPS BY CAUSE OF DEATH

Chart 2: Bar chart showing life expectancy years gained or lost if Haringey as a whole had the same mortality rates as England as a whole, by broad cause of death, 2010-2012

Footnote: Circulatory diseases includes coronary heart disease and stroke. Digestive diseases includes alcohol-related conditions such as chronic liver disease and cirrhosis. External causes include deaths from injury, poisoning and suicide.

Analysis by Public Health England Knowledge and Intelligence Teams (London and East Midlands) based on ONS death registration data, and mid year population estimates

THE SEGMENT TOOL

SEGMENTING LIFE EXPECTANCY GAPS BY CAUSE OF DEATH

Table 1: Breakdown of the life expectancy gap between Haringey as a whole and England as a whole, by broad cause of death, 2010-2012

Broad cause of death	Male				Female			
	Number of deaths in local authority	Number of excess deaths in local authority	Number of years of life expectancy gained/lost*	Contribution to the gap (%)	Number of deaths in local authority	Number of excess deaths in local authority	Number of years of life expectancy gained/lost*	Contribution to the gap (%)
Circulatory	502	-17	-0.09	++	504	34	0.26	++
Cancer	561	-2	0.00	++	523	6	0.05	++
Respiratory	215	-13	-0.12	++	209	-29	-0.22	++
Digestive	100	-2	0.00	++	95	-1	-0.01	++
External causes	165	29	0.28	++	57	-6	-0.06	++
Mental and behavioural	74	-14	-0.11	++	101	-62	-0.41	++
Other	164	-20	-0.18	++	164	-61	-0.41	++
Deaths under 28 days	19	-1	-0.02	++	14	-2	-0.02	++
Total	1,798			++	1,666			++

* A positive figure indicates that life expectancy years would be gained if the local authority had the same mortality rate as England as a whole (ie the mortality rate in the local authority for the cause is higher than England as a whole). A negative figure indicates that life expectancy years would be lost if the local authority had the same mortality rate as England as a whole.

.. The calculated contribution to the gap is negative

++ The figures have not been calculated as life expectancy is higher than England

Analysis by Public Health England Knowledge and Intelligence Teams (London and East Midlands) based on ONS death registration data, and mid year population estimates

THE SEGMENT TOOL

SEGMENTING LIFE EXPECTANCY GAPS BY CAUSE OF DEATH

Chart 3: Bar chart showing life expectancy years gained or lost if Haringey as a whole had the same mortality rates as England as a whole, by detailed cause of death, 2010-2012

Analysis by Public Health England Knowledge and Intelligence Teams (London and East Midlands) based on ONS death registration data, and mid year population estimates

THE SEGMENT TOOL

SEGMENTING LIFE EXPECTANCY GAPS BY CAUSE OF DEATH

Table 2: Table showing life expectancy years gained or lost if Haringey as a whole had the same mortality rates as England as a whole, by detailed cause of death, 2010-2012

Broad cause of death	Detailed cause of death	Male			Female		
		Number of deaths in local authority	Number of excess deaths in local authority	Number of years of life expectancy gained/lost*	Number of deaths in local authority	Number of excess deaths in local authority	Number of years of life expectancy gained/lost*
Circulatory	CHD	267	-17	-0.09	181	2	0.01
	Stroke	101	-1	-0.04	118	-26	-0.17
	Other circulatory	134	1	0.04	205	58	0.46
Cancer	Lung cancer	132	5	0.03	94	-9	-0.05
	Other cancers	429	-7	-0.03	429	15	0.10
Respiratory	Pneumonia	65	-11	-0.08	99	5	0.03
	Chronic obstructive airways disease	75	-16	-0.13	61	-21	-0.15
	Other respiratory disease	74	13	0.07	49	-12	-0.09
Digestive	Chronic liver disease including cirrhosis	53	12	0.09	21	-3	-0.02
	Other digestive	47	-14	-0.09	74	2	0.01
External	Suicide	55	5	0.05	16	1	0.01
	Other external	110	25	0.24	41	-7	-0.07
Mental and behavioural	Dementia	70	-11	-0.09	98	-62	-0.41
	Other mental and behavioural disorders	3	-2	-0.01	2	-1	-0.01
Other	Infectious and parasitic diseases	24	5	0.04	16	-6	-0.03
	Urinary conditions	21	-4	-0.03	30	-5	-0.04
	Ill defined conditions	27	5	0.01	21	-26	-0.17
	Diabetes	15	-3	-0.02	21	4	0.02
	Other	76	-23	-0.18	76	-29	-0.21
< 28 days	Deaths under 28 days	19	-1	-0.02	14	-2	-0.02
Total		1,798			1,666		

* A positive figure indicates that life expectancy years would be gained if the local authority had the same mortality rate as England as a whole (ie the mortality rate in the local authority for the cause is higher than England as a whole). A negative figure indicates that life expectancy years would be lost if the local authority had the same mortality rate as England as a whole.

Analysis by Public Health England Knowledge and Intelligence Teams (London and East Midlands) based on ONS death registration data, and mid year population estimates

THE SEGMENT TOOL

SEGMENTING LIFE EXPECTANCY GAPS BY CAUSE OF DEATH

Chart 4: Bar chart showing life expectancy years gained or lost if Haringey as a whole had the same mortality rates as England as a whole, alcohol specific deaths, 2010-2012

Footnote: Alcohol specific includes causes of death that are wholly attributable to alcohol

Table 3: Table showing life expectancy years gained or lost if Haringey as a whole had the same mortality rates as England as a whole, alcohol specific deaths and all other causes of death, 2010-2012

Cause of death	Male			Female		
	Number of deaths in local authority	Number of excess deaths in local authority	Number of years of life expectancy gained/lost*	Number of deaths in local authority	Number of excess deaths in local authority	Number of years of life expectancy gained/lost*
Alcohol specific	51	10	0.08	13	-8	-0.06
All other causes of death	1,745	-51	-0.28	1,657	-107	-0.70
Total	1,796			1,670		

* A positive figure indicates that life expectancy years would be gained if the local authority had the same mortality rate as England as a whole (ie the mortality rate in the local authority for the cause is higher than England as a whole). A negative figure indicates that life expectancy years would be lost if the local authority had the same mortality rate as England as a whole

Analysis by Public Health England Knowledge and Intelligence Teams (London and East Midlands) based on ONS death registration data, and mid year population estimates

THE SEGMENT TOOL

SEGMENTING LIFE EXPECTANCY GAPS BY CAUSE OF DEATH

Within area inequalities: Life expectancy gap between the most deprived quintile and least deprived quintile of Haringey

Chart 5: Scarf chart showing the breakdown of the life expectancy gap between Haringey most deprived quintile and Haringey least deprived quintile, by broad cause of death, 2010-2012

Footnote: Circulatory diseases includes coronary heart disease and stroke. Digestive diseases includes alcohol-related conditions such as chronic liver disease and cirrhosis. External causes include deaths from injury, poisoning and suicide.

Analysis by Public Health England Knowledge and Intelligence Teams (London and East Midlands) based on ONS death registration data, and mid year population estimates, and DCLG Index of Multiple Deprivation, 2010

THE SEGMENT TOOL

SEGMENTING LIFE EXPECTANCY GAPS BY CAUSE OF DEATH

Chart 6: Bar chart showing life expectancy years gained or lost if Haringey most deprived quintile had the same mortality rates as Haringey least deprived quintile, by broad cause of death, 2010-2012

Footnote: Circulatory diseases includes coronary heart disease and stroke. Digestive diseases includes alcohol-related conditions such as chronic liver disease and cirrhosis. External causes include deaths from injury, poisoning and suicide. Analysis by Public Health England Knowledge and Intelligence Teams (London and East Midlands) based on ONS death registration data, and mid year population estimates, and DCLG Index of Multiple Deprivation, 2010

THE SEGMENT TOOL

SEGMENTING LIFE EXPECTANCY GAPS BY CAUSE OF DEATH

Table 4: Breakdown of the life expectancy gap between Haringey most deprived quintile and Haringey least deprived quintile, by broad cause of death, 2010-2012

Broad cause of death	Male				Female			
	Number of deaths in most deprived quintile	Number of excess deaths in most deprived quintile	Number of years of life expectancy gained/lost*	Contribution to the gap (%)	Number of deaths in most deprived quintile	Number of excess deaths in most deprived quintile	Number of years of life expectancy gained/lost*	Contribution to the gap (%)
Circulatory	145	70	2.39	44.7	96	18	0.55	15.8
Cancer	108	3	0.06	1.2	102	12	0.47	13.6
Respiratory	60	39	1.18	22.0	52	27	0.94	26.9
Digestive	25	15	0.52	9.8	23	10	0.30	8.7
External causes	34	17	0.50	9.3	15	10	0.36	10.3
Mental and behavioural	16	0	0.02	0.3	21	12	0.43	12.4
Other	41	8	0.46	8.7	34	7	0.30	8.7
Deaths under 28 days	5	4	0.21	4.0	5	2	0.13	3.6
Total	434			100	349			100

* A positive figure indicates that life expectancy years would be gained if the most deprived quintile of the local authority had the same mortality rate as the least deprived quintile (ie the mortality rate in the most deprived quintile for the cause is higher than that of the least deprived quintile). A negative figure indicates that life expectancy years would be lost if the most deprived quintile in the local authority had the same mortality rate as the least deprived quintile.

.. The calculated contribution to the gap is negative

The figures have not been calculated as life expectancy in the most deprived quintile is higher than life expectancy in the least deprived quintile

Analysis by Public Health England Knowledge and Intelligence Teams (London and East Midlands) based on ONS death registration data, and mid year population estimates, and DCLG Index of Multiple Deprivation, 2010

THE SEGMENT TOOL

SEGMENTING LIFE EXPECTANCY GAPS BY CAUSE OF DEATH

Chart 7: Bar chart showing life expectancy years gained or lost if Haringey most deprived quintile had the same mortality rates as Haringey least deprived quintile, by detailed cause of death, 2010-2012

Analysis by Public Health England Knowledge and Intelligence Teams (London and East Midlands) based on ONS death registration data, and mid year population estimates, and DCLG Index of Multiple Deprivation, 2010

THE SEGMENT TOOL

SEGMENTING LIFE EXPECTANCY GAPS BY CAUSE OF DEATH

Table 5: Table showing life expectancy years gained or lost if Haringey most deprived quintile had the same mortality rates as Haringey least deprived quintile, by detailed cause of death, 2010-2012

Broad cause of death	Detailed cause of death	Male			Female		
		Number of deaths in most deprived quintile	Number of excess deaths in most deprived quintile	Number of years of life expectancy gained/lost*	Number of deaths in most deprived quintile	Number of excess deaths in most deprived quintile	Number of years of life expectancy gained/lost*
Circulatory	CHD	75	35	1.18	42	20	0.65
	Stroke	31	19	0.54	22	5	0.22
	Other circulatory	39	17	0.58	33	-6	-0.26
Cancer	Lung cancer	38	16	0.45	18	-1	-0.02
	Other cancers	70	-12	-0.37	84	13	0.49
Respiratory	Pneumonia	15	7	0.22	28	14	0.50
	Chronic obstructive airways disease	21	12	0.34	15	10	0.32
	Other respiratory disease	24	20	0.57	10	3	0.11
Digestive	Chronic liver disease including cirrhosis	17	15	0.48	6	4	0.12
	Other digestive	8	1	0.04	17	6	0.18
External	Suicide	13	11	0.36	5	4	0.17
	Other external	21	6	0.13	10	5	0.19
Mental and behavioural	Dementia	16	0	0.03	19	10	0.36
	Other mental and behavioural disorders	1	0	-0.01	2	2	0.06
Other	Infectious and parasitic diseases	7	-1	0.02	6	5	0.20
	Urinary conditions	5	5	0.17	6	0	-0.01
	Ill defined conditions	7	5	0.16	1	-5	-0.22
	Diabetes	4	3	0.06	6	3	0.08
	Other	18	-4	0.05	14	5	0.25
< 28 days	Deaths under 28 days	5	4	0.21	5	2	0.13
Total		434			348		

* A positive figure indicates that life expectancy years would be gained if the most deprived quintile of the local authority had the same mortality rate as the least deprived quintile (ie the mortality rate in the most deprived quintile for the cause is higher than that of the least deprived quintile). A negative figure indicates that life expectancy years would be lost if the most deprived quintile in the local authority had the same mortality rate as the least deprived quintile.

Analysis by Public Health England Knowledge and Intelligence Teams (London and East Midlands) based on ONS death registration data, and mid year population estimates, and DCLG Index of Multiple Deprivation, 2010

THE SEGMENT TOOL

SEGMENTING LIFE EXPECTANCY GAPS BY CAUSE OF DEATH

Chart 8: Bar chart showing life expectancy years gained or lost if Haringey most deprived quintile had the same mortality rates as Haringey least deprived quintile, alcohol specific deaths, 2010-2012

Footnote: Alcohol specific includes causes of death that are wholly attributable to alcohol

Table 6: Table showing life expectancy years gained or lost if Haringey most deprived quintile had the same mortality rates as Haringey least deprived quintile, alcohol specific deaths and all other causes of death, 2010-2012

Broad cause of death	Male			Female		
	Number of deaths in most deprived quintile	Number of excess deaths in most deprived quintile	Number of years of life expectancy gained/lost*	Number of deaths in most deprived quintile	Number of excess deaths in most deprived quintile	Number of years of life expectancy gained/lost*
Alcohol specific	17	14	0.44	4	3	0.09
All other causes of death	416	141	5.27	345	93	3.46
Total	433			349		

* A positive figure indicates that life expectancy years would be gained if the most deprived quintile of the local authority had the same mortality rate as the least deprived quintile (ie the mortality rate in the most deprived quintile for the cause is higher than that of the least deprived quintile). A negative figure indicates that life expectancy years would be lost if the most deprived quintile in the local authority had the same mortality rate as the least deprived quintile.

Analysis by Public Health England Knowledge and Intelligence Teams (London and East Midlands) based on ONS death registration data, and mid year population estimates, and DCLG Index of Multiple Deprivation, 2010