

Abortion Statistics, England and Wales: 2013

Summary information from the abortion notification forms returned to the Chief Medical Officers of England and Wales.

You may re-use the text of this document (not including logos) free of charge in any format or medium, under the terms of the Open Government Licence. To view this licence, visit
www.nationalarchives.gov.uk/doc/open-government-licence/

© Crown copyright

Published to gov.uk, in PDF format only.

www.gov.uk/dh

Abortion Statistics, England and Wales: 2013

Summary information from the abortion notification forms returned to the Chief Medical Officers of England and Wales.

Prepared by Abortion Statistics, DH

Contents

Executive Summary	5
Introduction	6
Commentary	9
Index to tables	17
Detailed tables	18
Annex A: Data quality and methods	<i>i</i>
Annex B: Further information	<i>vi</i>

Executive summary

This report presents statistics on abortions carried out in England and Wales in 2013.

For women resident in England and Wales, 2013:

Total number

- The total number of abortions was 185,331. This was 0.1% more than in 2012 (185,122) and 2.1% more than in 2003 (181,582).

Abortion rates

- The age-standardised abortion rate was 15.9 per 1,000 resident women aged 15-44. This was 0.8% lower than in 2012, and 4.7% lower than in 2003 (16.7); the lowest rate for 16 years.
- The abortion rate was highest for women aged 22 (at 30 per 1,000). The highest rate in 2012 was for women aged 21 (at 31 per 1,000).
- The under-16 abortion rate was 2.6 per 1,000 women and the under-18 rate was 11.7 per 1,000 women. Both lower than in 2012 (3.0 and 12.8 per 1,000 women respectively) and in the year 2003 (3.9 and 18.2 per 1,000 women respectively).

Location and funding of abortions

- 98% of abortions were funded by the NHS. Of them, over half (64%) took place in the independent sector under NHS contract, up from 62% in 2012

Gestation

- 91% of abortions were carried out at under 13 weeks gestation, 79% were at under 10 weeks compared to 77% in 2012 and 58% in 2003.

Method of abortion

- Medical abortions accounted for 49% of the total. This was slightly higher than in 2012 (48%), and 17% in 2003.

Ground E abortions

- 2,732 abortions (1%) were carried out under ground E (risk that the child would be born handicapped).

Non-residents:

- In 2013, there were 5,469 abortions for non-residents carried out in hospitals and clinics in England and Wales (5,850 in 2012). The 2013 total is the lowest in any year since 1969.

1. Introduction

- 1.1 This report presents statistics on abortions carried out in England and Wales in 2013. It is the twelfth in an annual series published by the Department of Health (DH), the first of which was for abortions in 2002. These are available on the GOV.UK website¹. Statistics for years from 1974 to 2001 were published by the Office for National Statistics (ONS) in their Abortion Statistics Series AB, Nos 1 to 28. The reports for 1991 to 2001 are available electronically on request to abortion.statistics@dh.gsi.gov.uk. Statistics for years from 1968 to 1973 were published in the Registrar General's Statistical Review of England and Wales, Supplement on Abortion.

The legislative context

- 1.2 The Abortion Act 1967, as amended by the Human Fertilisation and Embryology Act 1990, permits termination of a pregnancy by a registered medical practitioner subject to certain conditions. Legal requirements apply to the certification and notification of abortion procedures. Within the terms of the Abortion Act, only a registered practitioner can terminate a pregnancy. The doctor taking responsibility for the procedure is legally required to notify the Chief Medical Officer (CMO) of the abortion within 14 days of the termination, whether carried out in the NHS or an approved independent sector place and whether or not the woman is a UK resident. The Department of Health provides form HSA4 for this purpose. Further details are available on the GOV.UK website:

<https://www.gov.uk/government/organisations/department-of-health/series/abortion-statistics-for-england-and-wales#statistical-data-sets>

- 1.3 Except in an emergency, any treatment for the termination of pregnancy can only be carried out in an NHS hospital or in a place approved for the purpose by the Secretary of State. After 24 weeks gestation, the abortion can only be carried out in an NHS hospital. Through contractual arrangements with Clinical Commissioning Groups (CCGs), some approved independent sector places perform NHS-funded abortions.
- 1.4 A legally induced abortion must be certified by two registered medical practitioners as justified under one or more of the following grounds:
 - A the continuance of the pregnancy would involve risk to the life of the pregnant woman greater than if the pregnancy were terminated (Abortion Act, 1967 as amended, section 1(1)(c))

¹ <http://transparency.dh.gov.uk/category/statistics/abortion>

- B the termination is necessary to prevent grave permanent injury to the physical or mental health of the pregnant woman (section 1(1)(b))
- C the pregnancy has not exceeded its twenty-fourth week and that the continuance of the pregnancy would involve risk, greater than if the pregnancy were terminated, of injury to the physical or mental health of the pregnant woman (section 1(1)(a))
- D the pregnancy has not exceeded its twenty-fourth week and that the continuance of the pregnancy would involve risk, greater than if the pregnancy were terminated, of injury to the physical or mental health of any existing children of the family of the pregnant woman (section 1(1)(a))
- E there is a substantial risk that if the child were born it would suffer from such physical or mental abnormalities as to be seriously handicapped (section 1(1)(d))

or, in an emergency, certified by the operating practitioner as immediately necessary:

- F to save the life of the pregnant woman (section 1(4))
- G to prevent grave permanent injury to the physical or mental health of the pregnant woman (section 1(4))

How the statistics are produced

- 1.5 The doctor taking responsibility for an abortion is legally required to notify the Chief Medical Officer (CMO) within 14 days of the termination. Abortion notification forms (HSA4s) can be submitted online or on paper.
- 1.6 The Department of Health use a thorough process for inspecting and recording the information received on the forms in order to monitor compliance with the legislation and the extent to which best practice guidance from the Department of Health is followed. The methods used ensure that good quality accurate statistics can be derived from the data. Annex A contains further information about data quality.
- 1.7 The format of the tables have been revised in the light of the judgment handed down by the High Court in the case relating to the release of information on principal medical condition for abortions performed under ground E. A more limited degree of suppression has been applied, where necessary, to avoid the disclosure of personal data.

- 1.8 This publication is a National Statistic. It is a statutory requirement that National Statistics should be produced in accordance with the standards set out in the Code of Practice for Official Statistics. The UK Statistics Authority assesses all National Statistics for compliance with the Code of Practice. The results of the assessment of abortion statistics were published in February 2012 and are available at <http://www.statisticsauthority.gov.uk/assessment/assessment/assessment-reports/index.html>. The Statistics Authority confirmed that the statistics could continue to be designated as National Statistics.

Implementation of the 2013 European Standard Population (ESP)

- 1.9 The European Standard Population (ESP) is an artificial population structure which is used in the weighting of mortality or incidence data to produce age standardised rates (ASRs). Eurostat, the statistical institute of the European Union, decided to update the population structure to be more representative of the current population of Europe.
- 1.10 The 2013 ESP replaces the 1976 ESP used in calculating age standardised rates. Further information about the ESP and the effect on UK age standardised rates is available at <http://www.ons.gov.uk/ons/guide-method/user-guidance/health-and-life-events/revised-european-standard-population-2013--2013-esp-/index.html>. Annex A gives detail of the effect on abortion age standardised rates from the implementation of the 2013 ESP.
- 1.11 All age standardised rates presented in this publication are based on the 2013 ESP. The time series for age standardised rates using the 2013 ESP back to 1968 is presented in table 1. To see rates using the 1976 ESP users should refer to earlier publications.

Ground E notifications

- 1.12 During 2013, it was brought to the Department of Health's attention that the number of Ground E HSA4 notifications was lower than the number reported to the congenital anomaly registries. As there is currently no national register, the Department of Health has worked closely with the National Down's Syndrome Cytogenetic Register (NDSCR) to explore this discrepancy.
- 1.13 A matching exercise was carried out between the NDSCR data and Department of Health notifications for 2011 and 2012 data. Results from the matching suggest that a Department of Health notification was made for about 50% of NDSCR records. Hence there is potentially an undercount presented in the ground E notification tables in this publication.
- 1.14 In response, the Department of Health asked the Royal College of Obstetricians and Gynaecologists (RCOG) to consider the possible reasons for under-reporting of abortions on the grounds of fetal abnormality and make recommendations for improvement. Results from the matching exercise and RCOG recommendations are published at <https://www.gov.uk/government/publications/under-reporting-of-abortions-for-fetal-abnormalities>. The Department of Health will work closely with RCOG and other organisations in implementing the recommendations where possible.

2. Commentary

Unless specified, the following commentary, charts and tables relate to abortions carried out in England and Wales for residents of England and Wales only, rather than all abortions carried out in England and Wales. Figures in all but Table 13 exclude abortions for residents of England and Wales that are carried out in other parts of the United Kingdom or outside the UK.

Overall number and rate of abortions

- 2.1 In total, there were 190,800 abortions notified as taking place in England and Wales in 2013. There were 185,331 abortions to residents of England and Wales in 2013. This represents an age-standardised abortion rate of 15.9 per 1,000 resident women aged 15-44². This is the lowest rate since 1997: 0.8% lower than in 2012, 4.7% lower than in 2003 but double the rate of 7.8 per 1000 resident women aged 15-44 recorded in 1970 (Table 1 and Figure 1).

Figure 1: Age-standardised abortion rate per 1,000 women aged 15-44 (2013 ESP), England and Wales, 1969 to 2013

Age

- 2.2 The crude abortion rate in 2013 was highest for women aged 22 (at 30 per 1,000). There were 773 abortions to women aged under 15 (less than one per cent of the total) and 686 to women aged 45 or over (less than a half of one per cent) (Table 4a and Figure 2).

² See Annex A for the 2013 ESP and how the rate is derived.

Figure 2: Abortion rate per 1,000 population by single year of age, England and Wales, 2003, 2012 and 2013

- 2.3 The under-16 abortion rate was 2.6 per 1,000 population in 2013 compared with 3.0 in 2012 and 3.9 in 2003 and the under-18 rate was 11.7 in 2013, compared with 12.8 in 2012 and 18.2 in 2003. Rates for women up to age 22 were all lower than in 2012, and rates for women over age 22 were similar to the 2012 rate. (Table 3b).

Marital status

- 2.4 About four-fifths (81%) of abortions in 2013 were carried out for single women, a proportion that has risen slowly from 76% since 2003 (See Table 3a.v).

Ethnicity

- 2.5 The revised HSA4 forms introduced in 2002 allowed for the recording of ethnicity, as self-reported by the women involved. This information was not previously recorded. Ethnicity was recorded on 96% of the forms received for 2013 compared with 80% in 2003, the first full year of collection. Of women whose ethnicity was recorded in 2013, 76% were reported as White, 9% as Asian or Asian British and 9% as Black or Black British (See Table 3a.vi). This differs from the ethnicity population estimates based on the 2011 census³ where 86% are reported as White, 7.5% as Asian or Asian British and 3.3% as Black or Black British.
- 2.6 The percentage of women having an abortion in 2013 who had one or more previous abortions varies by ethnic group. 33% of Asian women having abortions in 2013 had previously had an abortion, compared with 49% of Black women (See Table A below). 36% of White women had previously had an abortion.

³ http://www.ons.gov.uk/ons/dcp171776_290558.pdf

Table A: Percentage of women who had one or more previous abortions, by ethnicity, England and Wales, 2013

Ethnicity	% of women who had one or more previous abortions
Asian or Asian British	33%
Black or Black British	49%
Chinese or other ethnic group	31%
Mixed	45%
White	36%
All women	37%

Location and funding of abortions

- 2.7 Table 3a.i and Figure 3 show that in 2013, 34% of abortions were performed in NHS hospitals and 64% in approved independent sector places under NHS contract (previously named NHS Agency), making a total of 98% of abortions funded by the NHS. The remaining 2% were privately funded. The proportion performed under NHS contract has been rising steadily since this information was collected in 1981, while the proportions of NHS hospital and private abortions have been falling since 1995 and 1988 respectively.

Figure 3: Abortions by purchaser / provider, England and Wales, 1981 to 2013

Statutory grounds for abortion

- 2.8 In 2013, the vast majority (97%; 180,680) of abortions were undertaken under ground C. A further 1% (1,726) under ground D, a similar proportion was carried out under ground E (1%; 2,732). Grounds A and B together accounted for about a tenth of one per cent of abortions (192). The proportion of ground C abortions has risen steadily with a corresponding reduction in ground D cases (See Table 3a.ii).
- 2.9 The vast majority (99.84%) of ground C only terminations were reported as being performed because of a risk to the woman's mental health. No further breakdown for F99 (mental disorder, not otherwise specified) is included in the International Classification of Diseases and therefore no further breakdown is possible within the report.
- 2.10 Main medical diagnoses for abortions performed under ground C alone which were not due to mental health (73 cases) were those performed because of; complications of pregnancy (40 cases) including hypertension, excessive vomiting, diabetes, amniotic fluid disorders and premature rupture of membranes; diseases of the circulatory system (8 cases); diseases of the nervous system (4 cases); diseases of the genitourinary or musculoskeletal system (3 cases), and other maternal conditions unrelated to pregnancy such as cancer and epilepsy (18 cases).
- 2.11 At the time of publication, 215 cases performed under ground C did not have enough information to allocate a diagnosis code and are being followed up.
- 2.12 The methods used for abortions performed under ground E are of interest to those working in fetal anomaly screening and medicine. In 2013, 73% of ground E abortions were performed medically compared to 49% of all abortions (Tables 9c and 7a).
- 2.13 Abortions are rarely performed under grounds F or G. In the past 10 years, 4 such abortions have been performed, 1 in each of years 2006, 2011, 2012 and 2013.
- 2.14 Congenital malformations were reported as the principal medical condition in nearly half (48%; 1,301) of the 2,732 cases undertaken under ground E. The most commonly reported malformations were of the nervous system (24% of all ground E cases; 663) and the musculoskeletal system (8%; 216). Chromosomal abnormalities were reported as the principal medical condition for just over a third (37%; 1003) of ground E cases. Down's syndrome was the most commonly reported chromosomal abnormality (22%; 590) (See Table 9a).
- 2.15 The Abortion Notification form HSA4 allows the recording of all medical conditions and other details associated with the ground. Table 9a shows totals for all mentions of any medical condition recorded. For example, there were 1,835 mentions of a congenital malformation within the 2,732 Ground E cases.
- 2.16 No abortions in 2013 were associated with rubella under ground E. In the past 10 years, there have been 7 abortions associated with rubella: 2 in 2003, 3 in 2005, 1 in 2006 and 1 in 2007.

Gestation period

2.17 The vast majority of abortions are performed at under 13 weeks (92% in 2013). There has been a continuing increase in the proportion of abortions that are performed under 10 weeks since 2003. In 2013, 79% of abortions were performed at under 10 weeks, compared to 77% in 2012 and 58% in 2003. In 2013 and 2012, there were similarities in the proportion performed later: in 2013, 12% were performed at 10-12 weeks (compared to 14% in 2012 and 29% in 2003) and 8% at 13 weeks or more (compared to 9% in 2012 and 13% in 2003) (See Table 3a.iii and Figure 4). Department of Health policy is that women who are legally entitled to an abortion should have access to the procedure as soon as possible. Evidence shows that the risk of complications increases the later the gestation.

Figure 4: Abortions by gestation, England and Wales, 2003 to 2013

2.18 Over three quarters (79%) of NHS funded abortions took place at under 10 weeks, ranging from 56% in NHS South West Lincolnshire to 88% in NHS Central London (Westminster) (See Table 11a).

2.19 Abortions where gestation has exceeded its twenty-fourth week account for less than 0.1% of the total. There were 190 such abortions in 2013 (See Table 5 and Table 9a).

Previous abortions

2.20 In 2013, 37% of women undergoing abortions had one or more previous abortions. The proportion has risen from 32% in 2003 (See Table 3a.ix and Table 4b). 27% of abortions to women aged under 25 were to women who had one or more abortions (See Table 11b). Repeat unintended pregnancy and subsequent abortion is a complex issue associated with increased age as it allows longer for exposure to pregnancy risks (See Table B).

Table B: Percentage of women who had one or more previous abortions, by age, England and Wales, 2013

Age	% of women who had one or more previous abortions
Under 18	7%
18-19	18%
20-24	34%
25-29	44%
30-34	47%
35 or over	45%
All women	37%

Previous obstetric history

2.21 In 2013, 53% of women undergoing abortions had one or more previous pregnancies that resulted in a live or stillbirth, up from 47% in 2003 (See Table 3a.vii). 18% of women had a previous pregnancy resulting in a miscarriage or ectopic pregnancy, up from 13% in 2003, when the information was first collected (See Table 3a.viii).

Method of abortion

2.22 Different methods may be used to terminate a pregnancy, depending on the duration of gestation, and other circumstances relating to the individual woman. There is one principal medical method, involving the use of the abortifacient drug Mifegyne (mifepristone, also known as RU486). The main surgical methods are vacuum aspiration, recommended at up to 15 weeks gestation, and dilatation and evacuation (D&E) recommended where gestation is greater than 15 weeks. D&E may be used in combination with vacuum aspiration; such cases are recorded in the statistics as D&E.

2.23 Medical abortions accounted for 49% of the total in 2013. The proportion of medical abortions has more than trebled in the last ten years, from 17% in 2003. There has been a continuing upward trend in medical abortions since 1991 when Mifegyne was licensed for use in the UK, when only 4% of abortions were undertaken using a medical procedure (See Table 3a.iv and Table 5). In 2013, 61% of abortions under nine weeks were medical abortions compared with 21% in 2003. The choice of early medical abortion as a method of abortion is likely to have contributed to the increase in the overall percentage of abortions performed at under ten weeks gestation (58% in 2003 compared with 79% in

2013). Early medical abortion is less invasive than a surgical procedure and does not involve use of anaesthetics.

2.24 The surgical procedure vacuum aspiration was used for 46% of all abortions in 2013; and Dilatation and Evacuation (D&E) alone in about 5% (See Table 3a.iv).

2.25 For abortions at 22 weeks or beyond, feticide is recommended by the Royal College of Obstetricians and Gynaecologists prior to the evacuation of the uterus to stop the fetal heart. In 2013, of the 1,201 abortions performed at 22 weeks and over, 68% were reported as preceded by a feticide and a further 26% were performed by a method whereby the fetal heart is stopped as part of the procedure. 4% of abortions at 22 weeks or beyond were confirmed as having no feticide. For the remaining 11 cases, at the time of publication, we had not been able to confirm whether feticide had been performed.

Length of stay in hospital/clinic

2.26 In 2013, 439 women (0.2%) were reported as having duration of stay of one or more nights. More than half of these stays were for abortions performed at later gestations of 20 weeks and over (See Table C).

Table C: Abortions requiring a length of stay of one or more nights, percentage breakdown by gestation, England and Wales, 2013

Gestation (weeks)	% of those requiring a length of stay of one or more nights (Total 100%)	% of all abortions (Total 100%)
Under 10	11%	79%
10-12	7%	12%
13-19	25%	7%
20 or over	57%	1%

Complications

2.27 Complications were reported in 235 cases in 2013, a rate of about one in every 800 abortions, slightly lower than the rate in 2012 (about one in 700) and 53 per cent lower than in 2003 (See Table 8).

2.28 There were no deaths following abortion reported on form HSA4 in 2013. Deaths related to pregnancy and abortion are published in the 'Confidential Enquiry into Maternal Deaths in the UK' published by The Centre for Maternal and Child Enquiries (CMACE).

Selective terminations

2.29 In 2013, there were 125 abortions which involved selective terminations. In 74 cases, two fetuses were reduced to one fetus. In 28 cases, three fetuses were reduced to two fetuses and in 10 cases three fetuses were reduced to one fetus. Over three quarters (76%) of the selective terminations were performed under ground E.

Chlamydia screening

2.30 The revised HSA4 forms introduced in 2002 allowed for the recording of whether chlamydia screening was offered. The Royal College of Obstetricians and Gynaecologists recommend that all women undergoing an abortion should be screened for *C. trachomatis* and undergo a risk assessment for other STIs. Chlamydia is the most commonly diagnosed STI in England. Infection of varying degrees of severity may occur after medical or surgical abortion and is usually caused by pre-existing infection. Prophylactic antibiotic use and bacterial screening for lower genital tract infection reduces this risk. Analysis of returned data for 2013 shows that 87% of women having abortions in 2013 were offered chlamydia screening, up from 65% in 2003. The figure for women aged under 25 is slightly higher (91%) (See Table 3a.x).

Place of residence within England and Wales

2.31 The place of residence details provided on the HSA4 form, are used to allocate each record to a Clinical Commissioning Group (CCG) for analysis. For Wales, records are allocated to their equivalents, Local Health Boards. Tables 10a, 10b, 11a and 11b show information for these areas.

2.32 Similarly the place of residence details are used to allocate each record to a Local Authority (LA) and tables 10c, 10d, 11c and 11d show information by LA.

Women resident outside England and Wales

2.33 In 2013, there were 5,469 abortions to women resident outside England and Wales, compared with 5,850 in 2012. Principally, these non-residents were from the Irish Republic (67%) and Northern Ireland (15%). See Tables 12a, c, and d. The number of abortions to non-residents has fallen each year since 2003, when the figure was 9,078. The 2013 total is the lowest in any year since 1969 (See Table 1 and Table 12a).

Abortions carried out in Great Britain

2.34 There were 202,577 abortions carried out in Great Britain in 2013, of which 94% took place in England and Wales and 6% took place in Scotland (See Table 13). Scotland perform the majority of abortions medically 79% compared to those performed in England and Wales where the proportions were surgical 52% and medical 48%. The proportion of women undergoing abortions who had one or more previous abortions was higher for women having abortions in England and Wales (36%) than those having abortions in Scotland (31%).

Index to Tables

Table	Description
Table 1	Legal abortions: resident status and purchaser, 1968 to 2013
Table 2	Legal abortions: age by (i) purchaser, (ii) statutory grounds, (iii) gestation weeks, (iv) procedure, (v) marital status, (vi) ethnicity, (vii) parity, (viii) previous miscarriages, (ix) previous abortions, (x) chlamydia screening, residents of England and Wales, 2013
Table 3a	Legal abortions: by (i) purchaser, (ii) statutory grounds, (iii) gestation weeks, (iv) procedure, (v) marital status, (vi) ethnicity, (vii) parity, (viii) previous miscarriages, (ix) previous abortions, (x) chlamydia screening, residents of England and Wales, 2003 to 2013
Table 3b	Legal abortions: totals, rates and percentages by age group, residents of England and Wales, 2003 to 2013
Table 4a	Legal abortions: by age, residents of England and Wales, 2013
Table 4b	Legal abortions: number of previous abortions by age, residents of England and Wales, 2013
Table 5	Legal abortions: gestation weeks by purchaser and method of abortion, residents of England and Wales, 2013
Table 6	Legal abortions: gestation weeks by age and purchaser, residents of England and Wales, 2013
Table 7a	Legal abortions: procedure by gestation weeks, residents of England and Wales, 2013
Table 7b	Legal abortions: grounds by gestation weeks, residents of England and Wales, 2013
Table 8	Legal abortions: complication rates by procedure and gestation weeks, residents of England and Wales, 2013
Table 9a	Legal abortions: principal medical condition and all mentions of medical conditions, for abortions performed under ground E, residents of England and Wales, 2013
Table 9b	Legal abortions performed under ground E by gestation weeks, residents of England and Wales, numbers, 2013
Table 9c	Legal abortions performed under ground E by gestation weeks, residents of England and Wales, percentages, 2013
Table 10a	Legal abortions: numbers by Clinical Commissioning Groups (England) and Locality Office (Wales) of residence, by age, 2013
Table 10b	Legal abortions: rates by Clinical Commissioning Groups (England) and Locality Office (Wales) of residence, by age, 2013
Table 10c	Legal abortions: numbers by age and Local Authority, England residents, 2013
Table 10d	Legal abortions: rates by age and Local Authority, England residents, 2013
Table 11a	Legal abortions: purchaser, gestation weeks and Sexual Health Indicator by Clinical Commissioning Group (England) and Locality Office (Wales) of residence, 2013
Table 11b	Legal abortions: method of abortion and repeat abortions, all ages, aged under 25 and 25 and over, by Clinical Commissioning Group (England) and Locality Office (Wales) of residence, 2013
Table 11c	Legal abortions: purchaser, gestation weeks and Sexual Health Indicator by Local Authority, England, residents, 2013
Table 11d	Legal abortions: method of abortion and repeat abortions, all ages, aged under 25 and 25 and over by Local Authority, England, residents, 2013
Table 12a	Legal abortions: non residents of England & Wales by country of residence, 2013
Table 12b	Legal abortions: non residents of England & Wales by (i) age, (ii) statutory grounds and (iii) gestation weeks, 2013
Table 12c	Legal abortions: country of residence by age and gestation weeks, 2013
Table 12d	Legal abortions: residents of Irish Republic by county, 2013
Table 13	Legal abortions: countries of Great Britain by (i) age, (ii) gestation, (iii) procedure, (iv) parity, (v) previous abortions, (vi) grounds and (vii) principal medical condition for abortions performed under ground E, 2013

Table 1: Legal abortions: resident status and purchaser, 1968 to 2013

England and Wales, residents and non-residents

Year	Total	Residents					Non-residents	
		NHS Funded			Privately Funded	Rate per 1,000 women residents aged 15-44		
		Total	NHS Hospital	Independent Sector ²		2013 ESP ASR ³	Crude	
1968 ¹	23,641	22,332	14,492	.	7,840	.	.	1,309
1969	54,819	49,829	33,562	.	16,267	5.1	5.3	4,990
1970	86,565	75,962	47,370	.	28,592	7.8	8.1	10,603
1971	126,777	94,570	53,455	.	41,115	9.6	10.1	32,207
1972	159,884	108,565	56,861	.	51,704	11.0	11.5	51,319
1973	167,149	110,568	55,456	.	55,112	11.0	11.7	56,581
1974	162,940	109,445	56,076	.	53,369	10.8	11.5	53,495
1975	139,702	106,224	50,941	.	55,283	10.4	11.1	33,478
1976	129,673	101,912	50,569	.	51,343	9.8	10.5	27,761
1977	133,004	102,677	52,530	.	50,147	9.8	10.5	30,327
1978	141,558	111,851	55,040	.	56,811	10.5	11.3	29,707
1979	149,746	120,611	55,558	.	65,053	11.2	12.0	29,135
1980	160,903	128,927	60,594	.	68,333	11.7	12.6	31,976
1981	162,480	128,581	61,103	2,343	65,135	11.5	12.4	33,899
1982	163,045	128,553	62,409	4,425	61,719	11.4	12.3	34,492
1983	162,161	127,375	62,609	4,614	60,152	11.2	12.1	34,786
1984	169,993	136,388	64,823	4,912	66,653	11.8	12.8	33,605
1985	171,873	141,101	65,176	5,929	69,996	12.1	13.1	30,772
1986	172,286	147,619	67,451	6,819	73,349	12.5	13.5	24,667
1987	174,276	156,191	69,442	8,041	78,708	13.2	14.2	18,085
1988	183,798	168,298	69,103	9,357	89,838	14.2	15.3	15,500
1989	183,974	170,463	70,722	9,200	90,541	14.5	15.5	13,511
1990	186,912	173,900	73,517	9,582	90,801	14.9	15.8	13,012
1991	179,522	167,376	75,172	9,197	83,007	14.5	15.2	12,146
1992	172,069	160,501	79,543	11,982	68,976	14.1	14.8	11,568
1993	168,714	157,846	84,071	14,835	58,940	14.0	14.7	10,868
1994	166,876	156,539	85,243	19,551	51,745	14.0	14.6	10,337
1995	163,638	154,315	84,478	24,363	45,474	13.9	14.4	9,323
1996	177,495	167,916	88,410	33,255	46,251	15.3	15.7	9,579
1997	179,746	170,145	86,414	37,472	46,259	15.6	15.9	9,601
1998	187,402	177,871	87,568	44,332	45,971	16.4	16.6	9,531
1999	183,250	173,701	84,992	43,266	45,443	16.1	16.2	9,549
2000	185,375	175,542	81,074	50,400	44,068	16.3	16.3	9,833
2001	186,274	176,364	76,166	58,445	41,753	16.3	16.3	9,910
2002	185,385	175,932	73,544	63,938	38,450	16.3	16.2	9,453
2003	190,660	181,582	75,791	69,133	36,658	16.7	16.6	9,078
2004	194,498	185,713 ⁴	75,328	77,289	33,096	17.1	16.9	8,785
2005	194,353	186,416	74,744	82,518	29,154	17.1	17.0	7,937
2006	201,173	193,737	75,328	92,494	25,915	17.6	17.5	7,436
2007	205,598	198,499	75,518	100,195	22,786	17.9	17.9	7,099
2008	202,158	195,296	74,433	103,905	16,958	17.5	17.6	6,862
2009	195,743	189,100	71,477	106,161	11,462	16.9	17.0	6,643
2010	196,109	189,574	69,529	111,775	8,270	16.9	17.1	6,535
2011	196,082	189,931	66,470	116,582	6,879	16.9	17.2	6,151
2012	190,972	185,122	64,399	114,999	5,724	16.1	16.4	5,850
2013	190,800	185,331	62,195	118,711	4,425	15.9	16.5	5,469

¹ 1968 figures contain only 8 months data as the legislation came into effect on 27 April 1968.

² the collection of information on independent sector commenced in 1981.

³ rates for all women residents age-standardised using the 2013 European Standard Population for ages 15-44.

See Annex A for further details.

⁴ revised England and Wales total.

. Not applicable: see footnotes 1 and 2.

Table 2: Legal abortions: age by (i) purchaser, (ii) statutory grounds, (iii) gestation weeks, (iv) procedure, (v) marital status, (vi) ethnicity, (vii) parity, (viii) previous miscarriages, (ix) previous abortions, (x) chlamydia screening, residents of England and Wales, 2013

England and Wales, residents		numbers and percentages							
		All ages		Under 20		20-34		35 and over	
		no.	%	no.	%	no.	%	no.	%
All legal abortions		185,331	100%	29,011	100%	128,993	100%	27,327	100%
(i) Purchaser									
NHS Funded: NHS Hospital	62,195	34		10,612	37	42,906	33	8,677	32
NHS Funded: Independent Sector	118,711	64		18,159	63	83,127	64	17,425	64
Privately Funded	4,425	2		240	1	2,960	2	1,225	4
(ii) Statutory grounds									
A (alone or with B, C or D)	56	0		2	0	39	0	15	0
B (alone)	77	0		7	0	53	0	17	0
B (with C or D)	59	0		4	0	36	0	19	0
C (alone)	180,680	97		28,844	99	125,875	98	25,961	95
D (alone, or with C)	1,726	1		78	0	1,320	1	328	1
E (alone or with A, B, C, or D)	2,732	1		76	0	1,669	1	987	4
F or G	1	0		0	0	1	0	0	0
(iii) Gestation weeks									
3 - 9	146,703	79		21,491	74	103,298	80	21,914	80
10 - 12	22,912	12		4,377	15	15,564	12	2,971	11
13 - 19	12,963	7		2,625	9	8,334	6	2,004	7
20 and over	2,753	1		518	2	1,797	1	438	2
(iv) Procedure									
Surgical	94,573	51		14,687	51	65,125	50	14,761	54
Medical	90,758	49		14,324	49	63,868	50	12,566	46
(v) Marital status ¹									
Single no partner	44,795	25		8,900	32	31,960	26	3,935	15
Single with partner	90,472	51		16,824	61	64,770	53	8,878	34
Single not stated	8,210	5		1,704	6	5,783	5	723	3
Married/civil partnership	28,872	16		161	1	17,908	15	10,803	41
Separated/widowed/divorced	4,451	3		31	0	2,636	2	1,784	7
Not known & not stated	8,531			1,391		5,936		1,204	
(vi) Ethnicity ¹									
White - British	120,164	67		22,300	80	81,860	66	16,004	61
White - Irish	835	0		93	0	599	0	143	1
White - Any other White background	14,979	8		1,043	4	11,153	9	2,783	11
Mixed - White and Black Caribbean	2,508	1		576	2	1,791	1	141	1
Mixed - White and Black African	779	0		145	1	564	0	70	0
Mixed - White and Asian	775	0		154	1	558	0	63	0
Mixed - Any Other	1,749	1		309	1	1,256	1	184	1
Asian or Asian British - Indian	6,398	4		253	1	4,840	4	1,305	5
Asian or Asian British - Pakistani	3,871	2		340	1	2,788	2	743	3
Asian or Asian British - Bangladeshi	1,621	1		187	1	1,169	1	265	1
Asian - Any other Asian background	4,792	3		284	1	3,361	3	1,147	4
Black or Black British - Caribbean	4,693	3		763	3	3,283	3	647	2
Black or Black British - African	9,638	5		944	3	6,895	6	1,799	7
Black or Black British - Any other	877	0		97	0	660	1	120	0
Chinese	1,844	1		111	0	1,398	1	335	1
Any other ethnic group	2,615	1		234	1	1,782	1	599	2
Not known/not stated	7,193			1,178		5,036		979	
(vii) Parity (number of previous pregnancies resulting in live or still birth)									
0	86,934	47		25,471	88	57,533	45	3,930	14
1+	98,397	53		3,540	12	71,460	55	23,397	86
(viii) Number of previous pregnancies resulting in spontaneous miscarriage and ectopic pregnancies									
0	152,826	82		27,607	95	105,798	82	19,421	71
1+	32,505	18		1,404	5	23,195	18	7,906	29
(ix) Number of previous pregnancies resulting in abortion under the Act									
0	116,811	63		25,139	87	76,679	59	14,993	55
1+	68,520	37		3,872	13	52,314	41	12,334	45
(x) Chlamydia screening									
Offered	162,058	87		26,466	91	112,676	87	22,916	84
Not offered	23,273	13		2,545	9	16,317	13	4,411	16

¹ percentages exclude not known and not stated

Table 3a: Legal abortions: by (i) purchaser, (ii) statutory grounds, (iii) gestation weeks, (iv) procedure, (v) marital status, (vi) ethnicity, (vii) parity, (viii) previous miscarriages, (ix) previous abortions, (x) chlamydia screening, residents of England and Wales 2003 to 2013

England and Wales, residents	percentages										
	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
All legal abortions (=100%)	181,582	185,713²	186,416	193,737	198,499	195,296	189,100	189,574	189,931	185,122	185,331
(i) Purchaser											
NHS Funded: NHS Hospital	42	40	40	39	38	38	38	37	35	35	34
NHS Funded: Independent Sector	38	42	44	48	50	53	56	59	61	62	64
Privately Funded	20	18	16	13	11	9	6	4	4	3	2
(ii) Statutory grounds											
A (alone or with B, C or D) or F or G	0	0	0	0	0	0	0	0	0	0	0
B (alone or with C or D)	1	1	1	1	0	0	0	0	0	0	0
C (alone)	94	95	96	97	98	98	97	98	98	97	97
D (alone, or with C)	3	3	2	1	1	1	1	1	1	1	1
E (alone or with A, B, C, or D)	1	1	1	1	1	1	1	1	1	1	1
(iii) Gestation weeks											
3 - 9	58	60	67	68	70	73	75	77	78	77	79
10 - 12	29	27	23	22	20	17	16	15	13	14	12
13 - 19	11	11	9	9	9	8	8	7	7	7	7
20 and over	2	2	1	2	1	1	1	1	1	2	1
(iv) Procedure											
Vacuum aspiration	80	76	71	64	60	57	54	52	48	47	46
Dilatation and evacuation	3	4	5	6	5	5	5	5	5	5	5
Other surgical	0	0	0	0	0	0	0	0	0	0	0
All surgical	83	80	76	70	65	62	60	57	53	52	51
Antiprogestrone with or without prostaglandin	16	19	24	30	34	37	40	43	47	47	48
Other medical agent	0	0	0	0	0	0	0	0	1	1	1
All medical	17	20	24	30	34	37	40	43	47	48	49
(v) Marital status¹											
Single no partner	35	31	33	32	31	29	29	26	26	26	25
Single with partner	30	29	31	36	42	42	43	49	49	50	51
Single not stated	11	17	15	12	8	9	11	6	6	6	5
Single (total)	76	77	79	80	81	81	82	81	81	81	81
Married/civil partnership	19	18	17	17	16	16	15	16	16	16	16
Separated	2	2	2	2	2	2	2	2	2	2	2
Widowed	0	0	0	0	0	0	0	0	0	0	0
Divorced	2	2	2	2	1	1	1	1	1	1	1
(vi) Ethnicity¹											
White	76	75	74	75	75	76	76	76	76	76	76
Mixed	2	2	2	3	3	3	3	3	3	2	3
Asian or Asian British	7	7	8	8	8	8	9	10	10	10	9
Black or Black British	12	13	13	12	11	10	10	9	9	9	9
Chinese or other ethnic group	3	3	3	2	3	3	2	2	2	2	3
(vii) Parity (number of previous pregnancies resulting in live or stillbirth)											
0	53	53	53	53	53	52	51	50	49	48	47
1+	47	47	47	47	47	48	49	50	51	52	53
(viii) Number of previous pregnancies resulting in spontaneous miscarriage and ectopic pregnancies											
0	87	86	86	86	86	85	85	84	83	83	82
1+	13	14	14	14	14	15	15	16	17	17	18
(ix) Number of previous pregnancies resulting in abortion under the Act											
0	68	68	68	68	68	67	66	66	64	63	63
1+	32	32	32	32	32	33	34	34	36	37	37
(x) Chlamydia screening											
Offered	65	69	71	72	73	73	79	84	88	87	87
Not offered	35	31	29	28	27	27	21	16	12	13	13

¹ percentages exclude not known and not stated

² revised England and Wales total

Note: percentages are rounded and may not add up to 100

Table 3b: Legal abortions: totals, rates and percentages by age group, residents of England and Wales, 2003 to 2013

England and Wales, residents

Age	2003	2004 ²	2005	2006	2007	2008	2009	2010	2011	2012	2013	numbers, rates and percentages
												All ages
Number												
All ages	181,582	185,713	186,416	193,737	198,499	195,296	189,100	189,574	189,931	185,122	185,331	
Under 16	3,967	3,756	3,786	3,990	4,376	4,113	3,823	3,718	3,258	2,925	2,538	
16-17	14,155	14,136	14,237	14,629	15,913	15,273	14,093	12,742	11,341	9,948	9,141	
Under 18	18,122	17,892	18,023	18,619	20,289	19,386	17,916	16,460	14,599	12,873	11,679	
18-19	20,092	21,250	21,076	22,667	23,666	23,303	22,151	21,809	20,324	18,507	17,332	
20-24	51,201	52,701	53,342	55,340	56,963	56,172	54,749	55,481	55,909	54,558	54,038	
25-29	36,018	37,759	38,330	40,396	41,704	41,896	40,634	40,800	42,321	41,882	43,578	
30-34	28,749	28,064	27,836	28,153	27,257	26,985	26,701	27,978	29,579	30,353	31,377	
35 or over	27,400	27,749	27,809	28,562	28,620	27,554	26,949	27,046	27,199	26,949	27,327	
Crude rate per 1,000 women ¹												
All ages	16.6	16.9	17.0	17.5	17.9	17.6	17.0	17.1	17.2	16.4	16.5	
Under 16	3.9	3.7	3.7	3.9	4.4	4.2	4.0	3.9	3.4	3.0	2.6	
16-17	21.5	21.0	21.1	21.4	23.4	22.2	20.5	18.9	17.2	14.7	13.8	
Under 18	18.2	17.8	17.8	18.2	19.8	18.9	17.6	16.5	15.0	12.8	11.7	
18-19	30.8	31.9	31.6	33.3	34.3	33.3	31.6	30.7	28.8	25.9	24.8	
20-24	31.2	31.9	32.0	32.5	32.6	31.6	30.0	30.2	30.1	29.0	28.5	
25-29	22.1	23.3	23.6	24.3	24.3	23.9	22.8	22.5	22.9	21.8	22.6	
30-34	14.6	14.5	14.5	15.1	15.1	15.6	15.7	16.5	17.2	16.4	16.5	
35 or over	6.8	6.8	6.8	6.9	6.9	6.7	6.6	6.7	6.9	6.9	7.1	
Percentage												
Under 16	2	2	2	2	2	2	2	2	2	2	1	
16-17	8	8	8	8	8	8	7	7	6	5	5	
Under 18	10	10	10	10	10	10	9	9	8	7	6	
18-19	11	11	11	12	12	12	12	12	11	10	9	
20-24	28	28	29	29	29	29	29	29	29	29	29	
25-29	20	20	21	21	21	21	21	22	22	23	24	
30-34	16	15	15	15	14	14	14	15	16	16	17	
35 or over	15	15	15	15	14	14	14	14	14	15	15	

¹rates for all ages, under 16, under 18, and 35 or over are based on the mid-year population estimates for 15-44, 13-15, 15-17, and 35 to 44 respectively. See Annex A for further details.

²revised England and Wales total.

Records where age was not stated have been distributed pro-rata across age group 20-24.

Note: percentages are rounded and may not add up to 100

Table 4a: Legal abortions: by age, residents of England and Wales, 2013

England and Wales, residents			numbers and rates		
Age	Total	Crude rates per 1,000 women ¹	Age	Total	Crude rates per 1,000 women ¹
All ages	185,331	16.5			
Under 15	773	1	30-34	31,377	17
Under 14	105	0	30	7,093	18
14	668	2	31	6,811	17
			32	6,267	16
Under 16	2,538	3	33	5,921	16
Under 18	11,679	12	34	5,285	15
15-19	28,238	17	35-39	18,955	11
15	1,765	5	35	4,635	13
16	3,641	11	36	4,218	12
17	5,500	17	37	3,762	10
18	7,723	22	38	3,419	9
19	9,609	27	39	2,921	8
20-24	54,038	29	40-44	7,662	4
20	10,461	28	40	2,496	6
21	11,069	29	41	2,009	5
22	11,273	30	42	1,520	4
23	10,933	29	43	1,033	2
24	10,302	27	44	604	1
25-29	43,578	23	45-49	686	0
25	9,954	26	45	377	1
26	9,302	24	46	168	0
27	8,817	23	47	90	0
28	8,109	21	48	34	0
29	7,396	19	49	17	0
			50 and over	24	.

¹ rates for all ages, under 14, under 15, under 16 and under 18 are based on mid-2012 population estimates for 15-44, 13, 13-14, 13-15 and 15-17 respectively. See Annex A for further details.

. rate not available.

Records where age was not stated have been distributed pro-rata across age group 20-24.

Table 4b: Legal abortions: number of previous abortions by age, residents of England and Wales, 2013

England and Wales, residents			numbers and percentages											
Number of previous abortions	Total	under 16	16 and 17		18 and 19		20 - 24		25 - 29		30 or over			
	no.	%	no.	%	no.	%	no.	%	no.	%	no.	%		
Total	185,331		2,538		9,141		17,332		54,038		43,578		58,704	
0	116,811	63	2,470	97	8,421	92	14,248	82	35,717	66	24,306	56	31,649	54
1	49,543	27	63	2	667	7	2,718	16	14,128	26	13,456	31	18,511	32
2	14,066	8	5	0	51	1	321	2	3,308	6	4,280	10	6,101	10
3	3,457	2	0	0	2	0	37	0	679	1	1,089	2	1,650	3
4	995	1	0	0	0	0	7	0	158	0	319	1	511	1
5	264	0	0	0	0	0	1	0	28	0	82	0	153	0
6	108	0	0	0	0	0	0	0	15	0	29	0	64	0
7	38	0	0	0	0	0	0	0	3	0	7	0	28	0
8 or more	49	0	0	0	0	0	0	0	2	0	10	0	37	0

Note: percentages are rounded and may not add up to 100

Table 5: Legal abortions: gestation weeks by purchaser and method of abortion, residents of England and Wales, 2013

England and Wales, residents		percentages				
Gestation weeks	Total number of abortions	Purchaser (%)			Method (%)	
		NHS Funded		Privately Funded	Medical	Surgical
		NHS Hospital	Independent Sector			
Total	185,331	34	64	2	49	51
3 and 4	929	19	76	5	74	26
5	19,343	24	72	4	73	27
6	44,700	24	72	3	64	36
7	38,384	32	66	2	57	43
8	27,856	41	57	2	51	49
9	15,491	46	53	1	25	75
10	10,871	47	51	1	14	86
11	7,177	42	57	2	14	86
12	4,864	48	51	2	19	81
13	3,911	40	58	2	23	77
14	2,671	36	62	2	26	74
15	1,971	29	69	2	23	77
16	1,536	29	70	2	25	75
17	1,331	27	71	2	24	76
18	965	19	79	3	17	83
19	578	28	70	2	26	74
20	735	35	63	1	33	67
21	817	41	58	2	38	62
22	492	30	67	2	31	69
23	519	23	74	3	23	77
Over 24 weeks¹	190	100	:	:	85	15
24 ¹	41	100	:	:	95	5
25	28	100	:	:	100	0
26-27	34	100	:	:	88	12
28-31	42	100	:	:	76	24
32 and over	45	100	:	:	73	27
Total	185,331	34	64	2	49	51
3-8	131,212	30	67	3	61	39
9-12	38,403	46	53	1	19	81
13-19	12,963	33	65	2	24	76
20-23 ¹	2,563	34	64	2	32	68
Over 24 weeks	190	100	0	0	85	15

¹ 24 weeks and 0 days gestation is included in 23 weeks, because the legislation distinguishes between abortions up to 24 weeks and over 24 weeks

: not applicable: abortions undertaken at over 24 weeks can only be carried out in an NHS hospital

Note: percentages are rounded and may not add up to 100

Table 6: Legal abortions: gestation weeks by age and purchaser, residents of England and Wales, 2013

England and Wales, residents		percentages		
Purchaser	Gestation weeks	All ages ¹	Under 20	35 and over
Total	Total number	185,331	29,011	128,993
	% breakdown by age	100	16	70
	All gestations	100	100	100
	3-9	79	74	80
	10-12	12	15	12
	13-19	7	9	6
	20 and over	1	2	1
NHS Funded: NHS Hospital	Total number	62,195	10,612	42,906
	% breakdown by age	100	17	69
	All gestations	100	100	100
	3-9	75	75	75
	10-12	17	19	17
	13-19	7	6	6
	20 and over	2	0	2
NHS Funded: Independent Sector	Total number	118,711	18,159	83,127
	% breakdown by age	100	15	70
	All gestations	100	100	100
	3-9	81	74	82
	10-12	10	13	10
	13-19	7	11	7
	20 and over	1	3	1
Privately Funded	Total number	4,425	240	2,960
	% breakdown by age	100	5	67
	All gestations	100	100	100
	3-9	85	78	85
	10-12	8	10	7
	13-19	6	10	6
	20 and over	1	2	1

¹ age not stated have been distributed pro-rata across age group 20-24

Note: percentages are rounded and may not add up to 100

Table 7a: Legal abortions: procedure by gestation weeks, residents of England and Wales, 2013

England and Wales, residents

percentages

Procedure	Gestation weeks					
	Total	3 - 9	10 - 12	13 - 14	15 - 19	20 and over
Total abortions	185,331	146,703	22,912	6,582	6,381	2,753
Surgical	51	43	85	76	77	64
Vacuum Aspiration	46	43	82	56	0	0
Dilatation and Evacuation	5	0	3	20	76	44
Feticide with a surgical evacuation ¹	0	0	0	1	1	20
Medical	49	57	15	24	23	36
Antiprogestrone with or without prostaglandin	48	56	15	24	23	18
Other medical agent	1	1	0	0	0	1
Feticide with a medical evacuation	0	0	0	0	0	17

¹includes feticide with no method of evacuation and surgical 'other'.

Note: percentages are rounded and may not add to 100

Table 7b: Legal abortions: grounds by gestation weeks, residents of England and Wales, 2013

England and Wales, residents

numbers

Grounds	Gestation weeks				
	Total	3 - 9	10 - 12	13 - 19	20 and over
Total abortions	185,331	146,703	22,912	12,963	2,753
A (alone, or with B, C, D) or F or G	57	13	5	17	22
B (alone, or with C or D)	136	84	27	20	5
C (alone)	180,680	145,329	22,114	11,418	1,819
D (alone, or with C)	1,726	1,256	398	69	3
E (alone, or with A, B, C or D)	2,732	21	368	1,439	904

Table 8: Legal abortions: complication¹ rates by procedure and gestation weeks, residents of England and Wales, 2013

England and Wales, residents	complication rates per 1,000 abortions		
Gestation weeks	Total all procedures	Procedure	
		Surgical	Medical
Total complications (numbers)	235	83	152
Rate, all gestations	1	1	2
3 - 9	1	0	1
10 - 12	2	2	5
13 - 19	5	2	13
20 and over	8	1	21

¹complications include: haemorrhage, uterine perforation and/or sepsis and are those reported up to the time of discharge from the place of termination

Table 9a: Legal abortions: principal medical condition and total mentions of medical conditions for abortions performed under ground E, residents of England and Wales, 2013

England and Wales, residents

numbers and percentages

ICD-10 code	Condition	Number of abortions by principal medical condition		Number of mentions by principal medical condition		Over 24 weeks gestation	
		number	%	number	%	number	%
Total ground E alone or with any other¹		2,732	100			190³	100
Q00-Q89	Congenital malformations total	1,301	48	1,835	51	135	71
Q00-Q07	the nervous system total	663	24	836	23	76	40
Q00	anencephaly	217	8	227	6	4	2
Q01	encephalocele	36	1	39	1	0	0
Q02	microcephaly	9	0	12	0	2	1
Q03	hydrocephalus	22	1	33	1	4	2
Q04	other malformations of the brain	116	4	184	5	28	15
Q05	spina bifida	167	6	182	5	15	8
Q06-Q07	other	96	4	159	4	23	12
Q10-Q18	the eye, ear, face and neck	2	0	4	0	0	0
Q20-Q28	the cardiovascular system	172	6	307	8	16	8
Q30-Q34	the respiratory system	32	1	43	1	4	2
Q35-Q37	cleft lip and cleft palate	9	0	27	1	0	0
Q38-Q45	other malformations of the digestive system	7	0	21	1	2	1
Q60-Q64	the urinary system	105	4	149	4	10	5
Q65-Q79	the musculoskeletal system	216	8	327	9	13	7
Q80-Q85	the skin, breast integument phakomatoses	13	0	14	0	1	1
Q86-Q89	other	82	3	107	3	13	7
Q90-Q99	Chromosomal abnormalities total	1,003	37	1,061	29	31	16
Q90	Down's syndrome	590	22	613	17	14	7
Q910-Q913	Edwards' syndrome	196	7	206	6	4	2
Q914-Q917	Patau's syndrome	53	2	60	2	3	2
Q92-Q99	other	164	6	182	5	10	5
Other conditions total		428	16	723	20	24	13
P00-P04	fetus affected by maternal factors	141	5	247	7	4	2
P05-P08	fetal disorders related to gestation and growth	23	1	41	1	7	4
P35-P39	fetus affected by congenital infectious disease	0	0	0	0	0	0
P529	intracranial nontraumatic haemorrhage of fetus	3	0	5	0	3	2
P832-P833	hydrop fetalis not due to haemolytic disease	41	2	132	4	3	2
O30	multiple gestation	40	1	45	1	0	0
O41	disorder of the amniotic fluid	5	0	12	0	0	0
Z20-Z22	exposure to communicable disease	8	0	11	0	3	2
Z80-Z84	family history of heritable disorder	127	5	185	5	1	1
E84	cystic fibrosis	15	1	17	0	2	1
G71	disorder of the muscles	10	0	10	0	0	0
	other ³	10	0	13	0	1	1
	not known *	5	0	5	0	0	0

¹ ICD-10 codes are taken from the International Statistical Classification of Diseases and Related Health problems (Tenth Revision) published by the World Health Organisation (WHO)

² the all mentions totals show abortions where more than one medical condition is reported. Totals therefore do not equal the number of abortions performed under Ground E

Other conditions in 'other' may be available by ICD-10 code on request.

³ Total includes one ground A case over 24 weeks gestation which is counted in 'other'.

* Cases where diagnosis is 'not known' are being followed up

Note: percentages are rounded and may not add up to 100

Table 9b: Legal abortions performed under ground E by gestation weeks, residents of England and Wales, numbers, 2013

England and Wales, residents	numbers						
	Gestation weeks for abortions performed under ground E						
Procedure	Total	under 13	13 & 14	15 & 16	17 to 19	20 & 21	22 and over
Total abortions	2,732	389	785	347	307	497	407
Surgical	736	230	363	69	20	21	33
Vacuum Aspiration	453	185	268	0	0	0	0
Dilatation and Evacuation	176	16	62	65	16	14	3
Feticide with a surgical evacuation ¹	107	29	33	4	4	7	30
Medical	1,996	159	422	278	287	476	374
Antiprogestrone with or without prostaglandin	1,558	158	418	271	278	395	38
Other medical agent	23	1	4	6	8	3	1
Feticide with a medical evacuation ²	415	0	0	1	1	78	335

¹ includes feticide with no method of evacuation and surgical 'other'.

² includes 8 cases where use of feticide was not confirmed at time of publication.

Table 9c: Legal abortions performed under ground E by gestation weeks, residents of England and Wales, percentages, 2013

England and Wales, residents	percentages						
	Gestation weeks for abortions performed under ground E						
Procedure	Total	under 13	13 & 14	15 & 16	17 to 19	20 & 21	22 and over
Total abortions	2,732	389	785	347	307	497	407
Surgical	27	59	46	20	7	4	8
Vacuum Aspiration	17	48	34	0	0	0	0
Dilatation and Evacuation	6	4	8	19	5	3	1
Feticide with a surgical evacuation ¹	4	7	4	1	1	1	7
Medical	73	41	54	80	93	96	92
Antiprogestrone with or without prostaglandin	57	41	53	78	91	79	9
Other medical agent	1	0	1	2	3	1	0
Feticide with a medical evacuation ²	15	0	0	0	0	16	82

¹ includes feticide with no method of evacuation and surgical 'other'.

² includes 8 cases where use of feticide was not confirmed at time of publication.

Table 10a: Legal abortions: numbers by Clinical Commissioning Group (England) and Locality Office (Wales) of residence, by age, 2013

England and Wales, residents

numbers

Clinical Commissioning Groups/ Locality Office	Total number of abortions	95% confidence interval	Age						
			Under 18		18-19		20-24		25-29
			11,679	17,332	54,038	43,578	31,377	27,327	
England and Wales	185,331	184,488 - 186,177							
England	177,016	176,192 - 177,843							
E40000001 Y54 North Of England	46,728	46,305 - 47,154							
E39000001 Q44 Cheshire, Warrington and Wirral	3,517	3,402 - 3,635	280	383	1,028	761	543	522	
E38000056 01C NHS Eastern Cheshire	476	434 - 521	25	59	126	105	79	82	
E38000151 01R NHS South Cheshire	450	409 - 494	44	66	124	90	63	63	
E38000189 02D NHS Vale Royal	221	193 - 252	16	19	75	45	32	34	
E38000194 02E NHS Warrington	606	559 - 656	46	55	165	146	89	105	
E38000196 02F NHS West Cheshire	625	577 - 676	49	70	207	124	83	92	
E38000208 12F NHS Wirral	1,139	1,074 - 1,207	100	114	331	251	197	146	
E39000002 Q45 Durham, Darlington and Tees	3,084	2,976 - 3,195	298	307	932	728	474	345	
E38000042 00C NHS Darlington	291	259 - 326	24	32	83	61	49	42	
E38000047 00D NHS Durham Dales, Easington & Sedgefield	637	588 - 688	70	62	187	148	98	72	
E38000075 00K NHS Hartlepool and Stockton-on-Tees	837	781 - 896	78	80	254	208	125	92	
E38000116 00J NHS North Durham	495	452 - 541	49	47	145	118	78	58	
E38000162 00M NHS South Tees	824	769 - 882	77	86	263	193	124	81	
E39000003 Q46 Greater Manchester	10,554	10,354 - 10,757	643	1,020	3,306	2,606	1,631	1,348	
E38000016 00T NHS Bolton	997	936 - 1,061	65	102	284	251	159	136	
E38000024 00V NHS Bury	600	553 - 650	45	58	181	133	91	92	
E38000032 00W NHS Central Manchester	1,104	1,040 - 1,171	41	114	345	299	188	117	
E38000080 01D NHS Heywood, Middleton & Rochdale	737	685 - 792	58	73	252	195	84	75	
E38000123 01M NHS North Manchester	1,012	951 - 1,076	47	95	318	282	153	117	
E38000135 00Y NHS Oldham	761	708 - 817	64	65	241	176	117	98	
E38000143 01G NHS Salford	1,032	970 - 1,097	47	105	328	257	169	126	
E38000158 01N NHS South Manchester	779	725 - 836	38	54	255	197	139	96	
E38000174 01W NHS Stockport	926	867 - 988	70	83	271	210	133	159	
E38000182 01Y NHS Tameside and Glossop	922	863 - 983	56	100	287	242	132	105	
E38000187 02A NHS Trafford	757	704 - 813	40	66	238	161	134	118	
E38000205 02H NHS Wigan Borough	927	868 - 989	72	105	306	203	132	109	
E39000004 Q47 Lancashire	4,474	4,344 - 4,607	344	505	1,433	1,016	656	520	
E38000014 00Q NHS Blackburn with Darwen	493	450 - 539	31	45	160	134	75	48	
E38000015 00R NHS Blackpool	527	483 - 574	44	57	182	125	69	50	
E38000034 00X NHS Chorley and South Ribble	462	421 - 506	33	48	146	107	65	63	
E38000050 01A NHS East Lancashire	1,206	1,139 - 1,276	100	124	382	259	172	169	
E38000060 02M NHS Fylde & Wyre	399	361 - 440	32	56	126	82	61	42	
E38000065 01E NHS Greater Preston	725	673 - 780	50	84	231	179	111	70	
E38000093 01K NHS Lancashire North	379	342 - 419	33	54	117	67	59	49	
E38000200 02G NHS West Lancashire	283	251 - 318	21	37	89	63	44	29	
E39000005 Q48 Merseyside	4,817	4,682 - 4,955	374	500	1,524	1,167	696	556	
E38000068 01F NHS Halton	493	450 - 539	39	54	172	115	71	42	
E38000091 01J NHS Knowsley	674	624 - 727	58	77	185	169	104	81	
E38000101 99A NHS Liverpool	2,239	2,147 - 2,334	149	215	754	544	313	264	
E38000161 01T NHS South Sefton	560	515 - 608	47	53	151	139	101	69	
E38000170 01V NHS Southport and Formby	266	235 - 300	23	31	82	67	24	39	
E38000172 01X NHS St Helens	585	539 - 634	58	70	180	133	83	61	
E39000006 Q49 Cumbria, Northumberland, Tyne and Wear	4,813	4,678 - 4,951	367	511	1,533	1,071	780	551	
E38000041 01H NHS Cumbria	1,065	1,002 - 1,131	85	113	328	227	179	133	
E38000061 00F NHS Gateshead	457	416 - 501	42	56	132	99	86	42	
E38000111 00G NHS Newcastle North and East	468	427 - 512	18	61	186	93	62	48	
E38000112 00H NHS Newcastle West	504	461 - 550	23	50	172	114	87	58	
E38000127 99C NHS North Tyneside	539	494 - 586	37	56	149	129	90	78	
E38000130 00L NHS Northumberland	652	603 - 704	56	73	186	142	115	80	
E38000163 00N NHS South Tyneside	361	325 - 400	32	36	121	86	55	31	
E38000176 00P NHS Sunderland	767	714 - 823	74	66	259	181	106	81	
E39000007 Q50 North Yorkshire and Humber	3,697	3,579 - 3,818	308	409	1,163	806	524	487	
E38000052 02Y NHS East Riding of Yorkshire	566	520 - 615	51	67	166	109	76	97	
E38000069 03D NHS Hambleton, Richmondshire and Whitby	258	227 - 291	16	25	84	54	40	39	
E38000073 03E NHS Harrogate and Rural District	296	263 - 332	25	44	95	47	36	49	
E38000085 03F NHS Hull	743	691 - 798	58	72	251	173	115	74	
E38000119 03H NHS North East Lincolnshire	501	458 - 547	42	32	162	135	71	59	
E38000122 03K NHS North Lincolnshire	411	372 - 453	39	41	129	102	56	44	
E38000145 03M NHS Scarborough and Ryedale	231	202 - 263	24	28	80	49	28	22	
E38000188 03Q NHS Vale of York	691	640 - 745	53	100	196	137	102	103	
E39000008 Q51 South Yorkshire and Bassetlaw	4,103	3,978 - 4,231	312	431	1,301	927	596	536	
E38000006 02P NHS Barnsley	682	632 - 735	62	80	200	152	85	103	
E38000008 02Q NHS Bassetlaw	236	207 - 268	23	23	76	53	27	34	
E38000044 02X NHS Doncaster	1,010	949 - 1,074	78	104	313	240	147	128	
E38000141 03L NHS Rotherham	613	565 - 664	47	57	190	136	97	86	
E38000146 03N NHS Sheffield	1,562	1,485 - 1,641	102	167	522	346	240	185	

Table 10a: Legal abortions: numbers by Clinical Commissioning Group (England) and Locality Office (Wales) of residence, by age, 2013

England and Wales, residents

numbers

Clinical Commissioning Groups/ Locality Office		Total number of abortions	Age							
			95% confidence interval		Under 18		20-24		25-29	
			18	18-19	18-19	20-24	25-29	30-34	35 +	
England and Wales		185,331	184,488 - 186,177	11,679	17,332	54,038	43,578	31,377	27,327	
England		177,016	176,192 - 177,843	11,062	16,503	51,400	41,657	30,064	26,330	
E39000009 Q52 West Yorkshire		7,669	7,498 - 7,843	541	742	2,445	1,705	1,220	1,016	
E38000001 02N NHS Airedale, Wharfedale and Craven		375	338 - 415	25	40	122	73	60	55	
E38000018 02W NHS Bradford City		354	318 - 393	109	96	70	38	
E38000019 02R NHS Bradford Districts		1,147	1,082 - 1,215	339	245	195	175	
E38000025 02T NHS Calderdale		638	589 - 689	50	53	189	154	109	83	
E38000064 03A NHS Greater Huddersfield		793	739 - 850	63	78	233	179	131	109	
E38000094 02V NHS Leeds North		651	602 - 703	46	62	179	146	115	103	
E38000095 03G NHS Leeds South and East		1,050	987 - 1115	72	100	388	221	154	115	
E38000096 03C NHS Leeds West		1,178	1,112 - 1,247	69	134	421	246	171	137	
E38000121 03J NHS North Kirklees		563	517 - 611	38	42	176	149	82	76	
E38000190 03R NHS Wakefield		920	862 - 981	66	111	289	196	133	125	
E40000002 Y55 Midlands and East of England		48,012	47,583 - 48,443	3,294	4,801	14,158	10,934	7,967	6,858	
E39000010 Q53 Arden, Herefordshire and Worcestershire		4,882	4,746 - 5,021	360	520	1,414	1,076	824	688	
E38000038 05A NHS Coventry and Rugby		2,028	1,941 - 2,118	126	202	613	494	346	247	
E38000078 05F NHS Herefordshire		398	360 - 439	115	71	62	74	
E38000139 05J NHS Redditch and Bromsgrove		381	344 - 421	38	42	103	68	72	58	
E38000164 05R NHS South Warwickshire		613	565 - 664	33	65	167	125	114	109	
E38000166 05T NHS South Worcestershire		641	592 - 693	62	78	192	128	98	83	
E38000195 05H NHS Warwickshire North		625	577 - 676	41	71	178	152	91	92	
E38000211 06D NHS Wyre Forest		196	170 - 225	46	38	41	25	
E39000011 Q54 Birmingham and the Black Country		9,726	9,534 - 9,921	560	924	3,032	2,370	1,607	1,233	
E38000012 13P NHS Birmingham CrossCity		3,059	2,952 - 3,169	179	293	953	739	523	372	
E38000013 04X NHS Birmingham South and Central		780	726 - 837	40	69	249	195	117	110	
E38000046 05C NHS Dudley		923	864 - 985	65	99	298	201	141	119	
E38000144 05L NHS Sandwell and West Birmingham		2,199	2,108 - 2,293	102	178	663	551	405	300	
E38000149 05P NHS Solihull		639	590 - 691	52	68	208	127	97	87	
E38000191 05Y NHS Walsall		979	919 - 1,042	72	105	296	257	146	103	
E38000210 06A NHS Wolverhampton		1,147	1,082 - 1,215	50	112	365	300	178	142	
E39000012 Q55 Derbyshire and Nottinghamshire		5,034	4,896 - 5,175	333	538	1,546	1,173	770	674	
E38000058 03X NHS Erewash		215	187 - 246	68	56	24	31	
E38000071 03Y NHS Hardwick		180	155 - 208	59	33	28	26	
E38000103 04E NHS Mansfield & Ashfield		491	449 - 536	35	44	162	125	67	58	
E38000109 04H NHS Newark & Sherwood		259	228 - 293	18	40	75	54	39	33	
E38000115 04J NHS North Derbyshire		469	428 - 513	43	66	119	95	82	64	
E38000132 04K NHS Nottingham City		1,251	1,183 - 1,322	57	122	433	313	201	125	
E38000133 04L NHS Nottingham North & East		390	352 - 431	37	35	104	104	64	46	
E38000134 04M NHS Nottingham West		251	221 - 284	17	27	60	66	36	45	
E38000142 04N NHS Rushcliffe		203	176 - 233	15	20	55	32	37	44	
E38000169 04R NHS Southern Derbyshire		1,325	1,255 - 1,398	76	149	411	295	192	202	
E39000013 Q56 East Anglia		5,376	5,233 - 5,522	396	506	1,602	1,243	827	802	
E38000026 06H NHS Cambridgeshire and Peterborough		2,059	1,971 - 2,150	136	180	578	481	371	313	
E38000063 06M NHS Great Yarmouth & Waveney		503	460 - 549	39	42	166	129	57	70	
E38000086 06L NHS Ipswich and East Suffolk		790	736 - 847	59	64	232	195	118	122	
E38000124 06V NHS North Norfolk		244	214 - 277	24	25	91	41	32	31	
E38000131 06W NHS Norwich		596	549 - 646	30	64	211	135	74	82	
E38000159 06Y NHS South Norfolk		399	361 - 440	38	44	103	94	55	65	
E38000203 07J NHS West Norfolk		365	329 - 404	31	44	111	81	54	44	
E38000204 07K NHS West Suffolk		420	381 - 462	39	43	110	87	66	75	
E39000014 Q57 Essex		5,086	4,947 - 5,228	382	504	1,421	1,062	901	816	
E38000007 99E NHS Basildon and Brentwood		798	744 - 855	75	87	207	168	130	131	
E38000030 99F NHS Castle Point, Rayleigh and Rochford		360	324 - 399	22	45	114	63	58	58	
E38000106 06Q NHS Mid Essex		863	806 - 923	80	80	252	171	149	131	
E38000117 06T NHS North East Essex		804	749 - 862	57	84	256	160	132	115	
E38000168 99G NHS Southend		488	446 - 533	29	44	135	100	95	85	
E38000185 07G NHS Thurrock		718	666 - 772	54	68	175	156	151	114	
E38000197 07H NHS West Essex		1,055	992 - 1,121	65	96	282	244	186	182	
E39000015 Q58 Hertfordshire and the South Midlands		8,961	8,776 - 9,148	535	819	2,495	2,079	1,612	1,421	
E38000010 06F NHS Bedfordshire		1,246	1,178 - 1,317	92	118	365	255	222	194	
E38000037 03V NHS Corby		249	219 - 282	70	65	42	25	
E38000049 06K NHS East and North Hertfordshire		1,701	1,621 - 1,784	95	192	500	362	299	253	
E38000079 06N NHS Herts Valleys		1,771	1,689 - 1,855	91	131	442	440	325	342	
E38000102 06P NHS Luton		1,090	1,026 - 1,157	48	119	306	280	192	145	
E38000107 04F NHS Milton Keynes		1,013	952 - 1,077	252	247	194	184	
E38000108 04G NHS Nene		1,891	1,807 - 1,978	126	159	560	430	338	278	
E39000016 Q59 Leicestershire and Lincolnshire		4,302	4,174 - 4,433	334	454	1,256	928	701	629	
E38000051 03W NHS East Leicestershire and Rutland		665	615 - 718	52	69	165	119	129	131	
E38000097 04C NHS Leicester City		1,253	1,185 - 1,324	69	128	366	311	211	168	
E38000099 03T NHS Lincolnshire East		454	413 - 498	45	37	155	102	59	56	
E38000100 04D NHS Lincolnshire West		562	516 - 610	41	75	185	122	72	67	
E38000157 99D NHS South Lincolnshire		256	226 - 289	22	22	65	63	44	40	
E38000165 04Q NHS South West Lincolnshire		258	227 - 291	24	31	81	47	39	36	
E38000201 04V NHS West Leicestershire		854	798 - 913	81	92	239	164	147	131	

Table 10a: Legal abortions: numbers by Clinical Commissioning Group (England) and Locality Office (Wales) of residence, by age, 2013

England and Wales, residents

numbers

Clinical Commissioning Groups/ Locality Office		Total number of abortions	Age							
			95% confidence interval		Under 18		20-24		25-29	
			18-19	25-29	30-34	35 +	30-34	35 +	30-34	35 +
England and Wales		185,331	184,488 - 186,177	11,679	17,332	54,038	43,578	31,377	27,327	
England		177,016	176,192 - 177,843	11,062	16,503	51,400	41,657	30,064	26,330	
E39000017	Q60 Shropshire and Staffordshire	4,645	4,512 - 4,781	394	536	1,392	1,003	725	595	
E38000028	04Y NHS Cannock Chase	481	439 - 526	46	63	150	113	60	49	
E38000053	05D NHS East Staffordshire	336	301 - 374	33	42	81	61	71	48	
E38000126	05G NHS North Staffordshire	562	516 - 610	51	57	178	108	98	70	
E38000147	05N NHS Shropshire	626	578 - 677	55	75	178	119	100	99	
E38000153	05Q NHS South East Staffs & Seisdon & Peninsular	675	625 - 728	66	81	199	149	95	85	
E38000173	05V NHS Stafford and Surrounds	423	384 - 465	40	50	124	81	68	60	
E38000175	05W NHS Stoke on Trent	1,036	974 - 1,101	65	101	329	271	153	117	
E38000183	05X NHS Telford & Wrekin	506	463 - 552	38	67	153	101	80	67	
E40000003 Y56 London		45,652	45,234 - 46,073	1,829	3,106	11,906	12,018	9,078	7,715	
E39000018	Q71 London	45,652	45,234 - 46,073	1,829	3,106	11,906	12,018	9,078	7,715	
E38000004	07L NHS Barking & Dagenham	1,427	1,354 - 1,503	76	90	370	356	297	238	
E38000005	07M NHS Barnet	1,624	1,546 - 1,705	49	101	411	405	340	318	
E38000027	07R NHS Camden	1,050	987 - 1,115	31	54	303	268	218	176	
E38000035	07T NHS City and Hackney	1,675	1,596 - 1,757	59	98	428	514	341	235	
E38000057	07X NHS Enfield	1,711	1,631 - 1,794	66	130	449	414	340	312	
E38000072	08D NHS Haringey	1,547	1,471 - 1,626	57	106	423	401	300	260	
E38000077	08F NHS Havering	1,037	975 - 1,102	76	101	299	210	193	158	
E38000088	08H NHS Islington	1,252	1,184 - 1,323	49	87	353	356	226	181	
E38000113	08M NHS Newham	1,804	1,722 - 1,889	66	106	501	514	362	255	
E38000138	08N NHS Redbridge	1,557	1,481 - 1,636	49	111	403	383	334	277	
E38000186	08V NHS Tower Hamlets	1,566	1,489 - 1,646	53	101	468	470	278	196	
E38000192	08W NHS Waltham Forest	1,673	1,594 - 1,755	56	123	456	437	330	271	
E38000200	07P NHS Brent	1,959	1,873 - 2,048	63	87	480	559	404	366	
E38000031	09A NHS Central London (Westminster)	689	639 - 742	196	195	128	119	
E38000048	07W NHS Ealing	1,940	1,855 - 2,028	55	113	488	535	402	347	
E38000070	08C NHS Hammersmith and Fulham	1,004	943 - 1,068	29	58	268	295	179	175	
E38000074	08E NHS Harrow	1,136	1,071 - 1,204	40	75	272	309	229	211	
E38000082	08G NHS Hillingdon	1,462	1,388 - 1,539	69	114	370	380	273	256	
E38000084	07Y NHS Hounslow	1,557	1,481 - 1,636	82	95	340	428	329	283	
E38000202	08Y NHS West London	1,058	995 - 1,124	227	291	231	212	
E38000011	07N NHS Bexley	1,035	973 - 1,100	63	92	308	218	195	159	
E38000023	07Q NHS Bromley	1,271	1,202 - 1,343	77	118	328	288	236	224	
E38000040	07V NHS Croydon	2,199	2,108 - 2,293	131	186	572	555	397	358	
E38000066	08A NHS Greenwich	1,729	1,648 - 1,812	60	122	467	442	343	295	
E38000090	08J NHS Kingston	596	549 - 646	28	45	137	138	122	126	
E38000092	08K NHS Lambeth	2,149	2,059 - 2,242	78	140	540	614	436	341	
E38000098	08L NHS Lewisham	1,952	1,866 - 2,041	88	131	512	489	404	328	
E38000105	08R NHS Merton	964	904 - 1,027	35	68	263	248	180	170	
E38000140	08P NHS Richmond	571	525 - 620	23	47	138	123	110	130	
E38000171	08Q NHS Southwark	2,152	2,062 - 2,245	86	151	578	564	445	328	
E38000179	08T NHS Sutton	739	687 - 794	44	70	191	164	134	136	
E38000193	08X NHS Wandsworth	1,567	1,490 - 1,647	44	85	367	455	342	274	
E40000004 Y57 South of England		36,624	36,250 - 37,001	2,472	3,788	10,671	7,918	5,899	5,876	
E39000019	Q64 Bath, Gloucestershire, Swindon and Wiltshire	3,477	3,362 - 3,595	231	404	970	719	602	551	
E38000009	11E NHS Bath and North East Somerset	397	359 - 438	25	55	116	87	53	61	
E38000062	11M NHS Gloucestershire	1,354	1,283 - 1,428	90	147	393	282	231	211	
E38000181	12D NHS Swindon	714	663 - 768	37	87	192	139	144	115	
E38000206	99N NHS Wiltshire	1,012	951 - 1,076	79	115	269	211	174	164	
E39000020	Q65 Bristol, North Somerset, Somerset and South Gloucestershire	3,729	3,610 - 3,851	261	384	1,137	852	562	533	
E38000022	11H NHS Bristol	1,545	1,469 - 1,624	75	131	483	398	260	198	
E38000125	11T NHS North Somerset	427	387 - 469	40	49	122	81	53	82	
E38000150	11X NHS Somerset	1,159	1,093 - 1,228	103	127	356	250	151	172	
E38000155	12A NHS South Gloucestershire	598	551 - 648	43	77	176	123	98	81	
E39000021	Q66 Devon, Cornwall and Isles of Scilly	3,798	3,678 - 3,921	323	471	1,144	765	555	540	
E38000089	11N NHS Kernow	1,133	1,068 - 1,201	87	135	346	238	159	168	
E38000129	99P NHS North, East, West Devon	1,878	1,794 - 1,965	171	211	579	380	289	248	
E38000152	99Q NHS South Devon and Torbay	787	733 - 844	65	125	219	147	107	124	
E39000022	Q67 Kent and Medway	5,379	5,236 - 5,525	362	549	1,626	1,152	819	871	
E38000002	09C NHS Ashford	371	334 - 411	22	43	100	84	64	58	
E38000029	09E NHS Canterbury and Coastal	540	495 - 588	38	54	215	95	52	86	
E38000043	09J NHS Dartford, Gravesend and Swanley	849	793 - 908	53	86	233	203	139	135	
E38000104	09W NHS Medway	1,036	974 - 1,101	66	104	336	209	170	151	
E38000156	10A NHS South Kent Coast	601	554 - 651	54	59	181	120	91	96	
E38000180	10D NHS Swale	361	325 - 400	21	51	95	89	58	47	
E38000184	10E NHS Thanet	475	433 - 520	30	54	144	112	70	65	
E38000199	99J NHS West Kent	1,146	1,081 - 1,214	78	98	322	240	175	233	

Table 10a: Legal abortions: numbers by Clinical Commissioning Group (England) and Locality Office (Wales) of residence, by age, 2013

England and Wales, residents

numbers

Clinical Commissioning Groups/ Locality Office		Total number of abortions	Age							
			95% confidence interval		Under 18		20-24		35 +	
			18-19	25-29	30-34	35 +				
England and Wales		185,331	184,488 - 186,177	11,679	17,332	54,038	43,578	31,377	27,327	
England		177,016	176,192 - 177,843	11,062	16,503	51,400	41,657	30,064	26,330	
E39000023 Q68 Surrey and Sussex		7,185	7,020 - 7,353	505	677	2,064	1,527	1,162	1,250	
E38000021 09D NHS Brighton & Hove		1,070	1,007 - 1,136	60	86	354	223	170	177	
E38000036 09G NHS Coastal West Sussex		1,055	992 - 1,121	90	101	302	223	168	171	
E38000039 09H NHS Crawley		405	367 - 446	21	37	110	104	70	63	
E38000054 09L NHS East Surrey		471	429 - 516	41	42	104	100	98	86	
E38000055 09F NHS Eastbourne, Hailsham and Seaford		455	414 - 499	34	56	119	104	79	63	
E38000067 09N NHS Guildford and Waverley		437	397 - 480	124	91	66	88	
E38000076 09P NHS Hastings & Rother		521	477 - 568	41	62	167	114	75	62	
E38000081 99K NHS High Weald Lewes Havens		333	298 - 371	29	36	104	63	39	62	
E38000083 09X NHS Horsham and Mid Sussex		424	385 - 466	34	46	107	82	75	80	
E38000128 09Y NHS North West Surrey		1,040	978 - 1,105	67	71	290	215	168	229	
E38000177 99H NHS Surrey Downs		692	641 - 746	46	76	196	135	108	131	
E38000178 10C NHS Surrey Heath		282	250 - 317	87	73	46	38	
E39000024 Q69 Thames Valley		5,996	5,845 - 6,150	314	558	1,625	1,355	1,018	1,126	
E38000003 10Y NHS Aylesbury Vale		497	454 - 543	25	40	136	114	90	92	
E38000017 10G NHS Bracknell and Ascot		407	368 - 449	22	36	104	93	75	77	
E38000033 10H NHS Chiltern		905	847 - 966	57	100	253	152	142	201	
E38000110 10M NHS Newbury and District		263	232 - 297	16	31	64	63	44	45	
E38000114 10N NHS North & West Reading		338	303 - 376	27	35	87	59	59	71	
E38000136 10Q NHS Oxfordshire		1,608	1,530 - 1,689	89	154	464	372	256	273	
E38000148 10T NHS Slough		696	645 - 750	21	50	170	193	136	126	
E38000160 10W NHS South Reading		550	505 - 598	162	145	100	86	
E38000207 11C NHS Windsor, Ascot and Maidenhead		375	338 - 415	21	33	106	86	57	72	
E38000209 11D NHS Wokingham		357	321 - 396	79	78	59	83	
E39000025 Q70 Wessex		7,060	6,896 - 7,227	476	745	2,105	1,548	1,181	1,005	
E38000045 11J NHS Dorset		1,931	1,846 - 2,019	121	231	603	404	301	271	
E38000059 10K NHS Fareham and Gosport		492	449 - 537	39	37	141	116	89	70	
E38000087 10L NHS Isle of Wight		242	212 - 274	29	26	67	51	33	36	
E38000118 99M NHS North East Hampshire and Farnham		544	499 - 592	26	45	141	117	106	109	
E38000120 10J NHS North Hampshire		527	483 - 574	40	50	138	111	91	97	
E38000137 10R NHS Portsmouth		766	713 - 822	36	82	255	170	133	90	
E38000154 10V NHS South Eastern Hampshire		482	440 - 527	41	51	149	110	73	58	
E38000167 10X NHS Southampton		910	852 - 971	53	71	293	250	144	99	
E38000198 11A NHS West Hampshire		1,166	1,100 - 1,235	91	152	318	219	211	175	
Wales		8,315	8,137 - 8,496	617	829	2,638	1,921	1,313	997	
6B1 Anglesey		182	157 - 210	11	18	57	40	28	28	
6C2 Blaenau Gwent		177	152 - 205	13	27	51	45	24	17	
6B3 Bridgend		367	330 - 407	24	31	137	86	56	33	
6B2 Caerphilly		413	374 - 455	23	44	110	107	79	50	
6A8 Cardiff		1,177	1,111 - 1,246	64	98	418	290	172	135	
6B7 Carmarthen		388	350 - 429	30	36	123	94	61	44	
6A4 Ceredigion		146	123 - 172	11	23	60	18	14	20	
6A7 Conwy		306	273 - 342	27	28	88	72	41	50	
6C1 Denbighshire		248	218 - 281	19	32	68	55	45	29	
6B5 Flintshire		455	414 - 499	41	53	136	107	61	57	
6A2 Gwynedd		285	253 - 320	24	38	106	44	39	34	
6B8 Merthyr Tydfil		178	153 - 206	15	15	72	36	22	18	
6A1 Monmouth		189	163 - 218	17	22	46	37	39	28	
6A5 Neath & Port Talbot		368	331 - 408	22	37	120	79	69	41	
6B9 Newport		438	398 - 481	30	39	126	116	76	51	
6A3 Pembrokeshire		261	230 - 295	21	34	83	51	41	31	
6C4 Powys		253	223 - 286	21	32	75	49	37	39	
6A9 Rhondda, Cynon, Taff		803	748 - 861	79	71	247	199	123	84	
6A6 Swansea		641	592 - 693	40	64	212	142	103	80	
6B6 The Vale of Glamorgan		302	269 - 338	24	24	95	70	45	44	
6C3 Torfaen		271	240 - 305	18	21	73	80	46	33	
6B4 Wrexham		467	426 - 511	43	42	135	104	92	51	

.. value suppressed to protect patient confidentiality

Table 10b: Legal abortions: rates by Clinical Commissioning Groups (England) and Locality Office (Wales) of residence, by age, 2013

England and Wales, residents										rates per 1,000 women							
Clinical Commissioning Groups/ Locality Office			Total number of abortions	Rate per 1000 resident women aged 15-44 ASR ¹			Crude rate per 1000 women ¹						Age				
				95% confidence interval	Under 18	18-19	20-24	25-29	30-34	35 +							
England and Wales			185,331	15.9	15.7 - 16.2	11.7	24.8	28.5	22.6	16.5	7.1						
England			177,016	16.1	15.8 - 16.3	11.7	25.1	28.7	22.7	16.6	7.2						
E40000001 Y54 North Of England			46,728	15.0	14.6 - 15.5	13	24	27	22	15	6						
E39000001 Q44 Cheshire, Warrington and Wirral			3,517	15.9	14.0 - 17.8	13	28	30	22	16	6						
E38000056 01C NHS Eastern Cheshire			476	15.7	9.8 - 22.1	8	34	31	22	15	6						
E38000151 01R NHS South Cheshire			450	13.8	9.1 - 18.8	13	30	25	19	13	5						
E38000189 02D NHS Vale Royal			221	12.2	6.7 - 18.3	9	18	28	16	11	5						
E38000194 02E NHS Warrington			606	15.8	12.1 - 19.8	12	26	28	23	14	7						
E38000196 02F NHS West Cheshire			625	14.3	10.4 - 18.5	13	24	28	19	13	6						
E38000208 12F NHS Wirral			1,139	19.5	15.3 - 23.9	17	33	37	27	22	7						
E39000002 Q45 Durham, Darlington and Tees			3,084	13.2	11.6 - 14.8	14	20	23	20	14	5						
E38000042 00C NHS Darlington			291	14.5	8.1 - 21.5	13	29	27	18	15	6						
E38000047 00D NHS Durham Dales, Easington & Sedgefield			637	12.8	9.1 - 16.6	15	20	24	19	13	4						
E38000075 00K NHS Hartlepool and Stockton-on-Tees			837	14.7	11.5 - 18.0	15	22	28	22	14	5						
E38000116 00J NHS North Durham			495	9.9	6.8 - 13.2	13	13	14	16	11	4						
E38000162 00M NHS South Tees			824	14.7	11.4 - 18.2	15	23	27	22	15	5						
E39000003 Q46 Greater Manchester			10,554	17.4	16.3 - 18.6	13	29	32	25	17	7						
E38000016 00T NHS Bolton			997	17.7	13.4 - 22.2	12	31	31	27	18	7						
E38000024 00V NHS Bury			600	16.8	11.7 - 22.2	13	29	34	22	15	7						
E38000032 00W NHS Central Manchester			1,104	19.3	15.5 - 23.2	14	23	23	32	24	11						
E38000080 01D NHS Heywood, Middleton & Rochdale			737	16.6	13.0 - 20.4	13	28	36	26	12	5						
E38000123 01M NHS North Manchester			1,012	21.3	17.4 - 25.5	18	32	34	30	21	12						
E38000135 00Y NHS Oldham			761	16.5	12.2 - 21.1	14	23	34	22	16	7						
E38000143 01G NHS Salford			1,032	18.3	14.8 - 22.0	11	34	34	24	19	8						
E38000158 01N NHS South Manchester			779	17.2	13.2 - 21.4	16	31	26	23	19	9						
E38000174 01W NHS Stockport			926	17.8	13.9 - 22.0	14	29	36	25	15	8						
E38000182 01Y NHS Tameside and Glossop			922	18.1	14.4 - 22.0	12	34	36	29	16	6						
E38000187 02A NHS Trafford			757	18.3	13.3 - 23.4	10	29	42	24	17	7						
E38000205 02H NHS Wigan Borough			927	14.9	11.6 - 18.3	12	29	32	20	13	5						
E39000004 Q47 Lancashire			4,474	15.5	13.9 - 17.1	13	26	29	23	16	5						
E38000014 00Q NHS Blackburn with Darwen			493	15.8	11.4 - 20.5	10	25	34	25	15	5						
E38000015 00R NHS Blackpool			527	19.6	14.1 - 25.4	17	35	42	28	17	6						
E38000034 00X NHS Chorley and South Ribble			462	14.8	10.7 - 19.2	11	28	31	21	13	5						
E38000050 01A NHS East Lancashire			1,206	16.9	13.4 - 20.4	14	30	35	22	15	7						
E38000060 02M NHS Fylde & Wyre			399	15.5	9.5 - 22.1	11	36	32	21	16	4						
E38000065 01E NHS Greater Preston			725	16.3	12.4 - 20.5	15	26	26	27	19	5						
E38000093 01K NHS Lancashire North			379	11.1	6.2 - 16.5	12	16	15	15	14	5						
E38000200 02G NHS West Lancashire			283	13.9	6.6 - 21.9	10	22	22	23	17	4						
E39000005 Q48 Merseyside			4,817	18.6	16.8 - 20.5	18	29	32	28	19	7						
E38000068 01F NHS Halton			493	19.7	13.8 - 25.9	17	35	45	27	18	5						
E38000091 01J NHS Knowsley			674	21.7	15.6 - 28.3	20	39	37	34	22	8						
E38000101 99A NHS Liverpool			2,239	18.8	16.1 - 21.6	19	25	28	29	19	9						
E38000161 01T NHS South Sefton			560	18.9	13.6 - 24.6	16	29	31	29	23	7						
E38000170 01V NHS Southport and Formby			266	14.7	8.3 - 21.8	12	26	30	24	9	6						
E38000172 01X NHS St Helens			585	17.5	12.4 - 22.9	18	35	34	25	16	5						
E39000006 Q49 Cumbria, Northumberland, Tyne and Wear			4,813	12.8	11.5 - 14.0	11	21	24	18	14	4						
E38000041 01H NHS Cumbria			1,065	12.7	9.9 - 15.6	10	20	26	17	14	4						
E38000061 00F NHS Gateshead			457	11.4	7.8 - 15.3	12	25	22	14	13	3						
E38000111 00G NHS Newcastle North and East			468	11.8	7.1 - 16.8	9	18	15	16	14	6						
E38000112 00H NHS Newcastle West			504	15.5	10.6 - 20.8	10	18	30	21	18	7						
E38000127 99C NHS North Tyneside			539	14.2	10.7 - 18.0	11	27	28	20	13	5						
E38000130 00L NHS Northumberland			652	12.5	9.5 - 15.6	10	23	23	17	14	4						
E38000163 00N NHS South Tyneside			361	12.7	8.2 - 17.5	12	20	27	18	12	3						
E38000176 00P NHS Sunderland			767	13.6	10.5 - 16.9	15	18	26	21	13	4						
E39000007 Q50 North Yorkshire and Humber			3,697	11.8	10.4 - 13.3	11	20	22	17	11	5						
E38000052 02Y NHS East Riding of Yorkshire			566	11.4	8.1 - 15.0	9	18	23	15	10	5						
E38000069 03D NHS Hambleton, Richmondshire and Whitby			258	11.4	5.8 - 17.5	6	18	25	15	11	4						
E38000073 03E NHS Harrogate and Rural District			296	11.7	4.9 - 19.2	8	28	28	12	9	5						
E38000085 03F NHS Hull			743	12.2	9.0 - 15.5	13	20	21	17	13	5						
E38000119 03H NHS North East Lincolnshire			501	16.1	11.4 - 21.2	14	16	31	26	16	6						
E38000122 03K NHS North Lincolnshire			411	13.3	8.7 - 18.3	13	23	28	20	12	4						
E38000145 03M NHS Scarborough and Ryedale			231	12.3	5.4 - 19.8	13	23	25	17	11	3						
E38000188 03Q NHS Vale of York			691	9.7	6.8 - 12.8	9	18	14	13	10	5						
E39000008 Q51 South Yorkshire and Bassetlaw			4,103	13.3	11.9 - 14.7	12	21	23	19	13	6						
E38000006 02P NHS Barnsley			682	15.1	11.3 - 19.1	14	30	29	20	12	7						
E38000008 02Q NHS Bassetlaw			236	12.3	7.6 - 17.4	11	18	27	18	9	4						
E38000044 02X NHS Doncaster			1,010	17.2	13.6 - 20.9	14	30	33	24	16	7						
E38000141 03L NHS Rotherham			613	12.5	9.1 - 16.1	10	19	25	17	12	5						
E38000146 03N NHS Sheffield			1,562	11.7	9.6 - 13.8	11	16	18	18	13	5						

Table 10b: Legal abortions: rates by Clinical Commissioning Groups (England) and Locality Office (Wales) of residence, by age, 2013

England and Wales, residents								rates per 1,000 women							
Clinical Commissioning Groups/ Locality Office		Total number of abortions	Rate per 1000 resident women aged 15-44 ASR ¹	95% confidence interval	Crude rate per 1000 women ¹							Age			
					Under 18	18-19	20-24	25-29	30-34	35+					
England and Wales		185,331	15.9	15.7 - 16.2	11.7	24.8	28.5	22.6	16.5	7.1					
England		177,016	16.1	15.8 - 16.3	11.7	25.1	28.7	22.7	16.6	7.2					
E39000009 Q52 West Yorkshire		7,669	15.4	14.1 - 16.6	13	23	28	21	16	7					
E3800001 02N NHS Airedale, Wharfedale and Craven		375	14.2	9.0 - 19.8	32	18	14	5					
E38000018 02W NHS Bradford City		354	15.7	10.7 - 21.0	24	24	21	8					
E38000019 02R NHS Bradford Districts		1,147	16.3	12.6 - 20.2	14	25	33	20	16	8					
E38000025 02T NHS Calderdale		638	16.5	12.3 - 21.0	13	24	33	25	17	6					
E38000064 03A NHS Greater Huddersfield		793	16.5	12.5 - 20.7	15	25	28	25	17	7					
E38000094 02V NHS Leeds North		651	17.1	12.1 - 22.4	13	26	34	23	17	7					
E38000095 03G NHS Leeds South and East		1,050	18.4	14.7 - 22.3	17	28	40	22	17	7					
E38000096 03C NHS Leeds West		1,178	13.2	9.7 - 16.8	14	17	19	19	15	7					
E38000121 03J NHS North Kirklees		563	14.6	10.9 - 18.6	10	18	30	22	13	6					
E38000190 03R NHS Wakefield		920	14.5	10.7 - 18.5	11	30	29	18	13	6					
E40000002 Y55 Midlands and East of England		48,012	15.0	14.5 - 15.4	11	24	27	21	16	6					
E39000010 Q53 Arden, Herefordshire and Worcestershire		4,882	15.7	14.2 - 17.2	13	26	27	22	17	6					
E38000038 05A NHS Coventry and Rugby		2,028	21.0	18.1 - 24.0	16	30	35	31	24	9					
E38000078 05F NHS Herefordshire		398	13.2	8.7 - 18.1	25	15	13	7					
E38000139 05J NHS Redditch and Bromsgrove		381	11.7	7.0 - 16.8	12	22	22	13	13	5					
E38000164 05R NHS South Warwickshire		613	12.9	9.1 - 17.0	8	25	20	18	15	6					
E38000166 05T NHS South Worcestershire		641	12.3	8.9 - 15.9	12	22	23	17	12	4					
E38000195 05H NHS Warwickshire North		625	17.7	13.3 - 22.3	12	35	33	27	16	7					
E38000211 06D NHS Wyre Forest		196	11.9	6.1 - 18.3	18	14	16	4					
E39000011 Q54 Birmingham and the Black Country		9,726	18.0	16.8 - 19.3	12	27	33	27	19	8					
E38000012 13P NHS Birmingham CrossCity		3,059	18.0	15.9 - 20.3	12	25	33	26	20	8					
E38000013 04X NHS Birmingham South and Central		780	15.4	12.0 - 18.9	10	22	20	26	16	9					
E38000046 05C NHS Dudley		923	15.7	11.7 - 19.9	11	27	34	21	15	6					
E38000144 05L NHS Sandwell and West Birmingham		2,199	19.8	16.9 - 22.7	11	28	36	28	22	9					
E38000149 05P NHS Solihull		639	17.5	12.0 - 23.3	13	30	38	23	17	6					
E38000191 05Y NHS Walsall		979	17.7	14.6 - 21.0	14	31	33	28	17	6					
E38000210 06A NHS Wolverhampton		1,147	21.4	16.9 - 26.2	11	35	40	33	21	8					
E39000012 Q55 Derbyshire and Nottinghamshire		5,034	12.6	11.4 - 13.8	10	20	22	19	13	5					
E38000058 03X NHS Erewash		215	11.4	7.1 - 16.2	23	18	8	5					
E38000071 03Y NHS Hardwick		180	9.2	2.0 - 17.2	20	10	9	4					
E38000103 04E NHS Mansfield & Ashfield		491	13.1	9.4 - 17.2	10	20	28	20	11	4					
E38000109 04H NHS Newark & Sherwood		259	13.1	8.7 - 18.0	9	30	25	18	13	4					
E38000115 04J NHS North Derbyshire		469	10.1	6.7 - 13.8	9	22	17	14	12	4					
E38000132 04K NHS Nottingham City		1,251	14.7	12.0 - 17.6	12	15	19	25	19	7					
E38000133 04L NHS Nottingham North & East		390	14.5	9.2 - 20.3	14	23	26	25	14	4					
E38000134 04M NHS Nottingham West		251	11.8	6.0 - 18.2	9	21	19	19	11	6					
E38000142 04N NHS Rushcliffe		203	10.5	4.7 - 17.0	8	17	18	12	12	6					
E38000169 04R NHS Southern Derbyshire		1,325	13.0	10.6 - 15.5	8	23	25	18	12	6					
E39000013 Q56 East Anglia		5,376	11.7	10.7 - 12.7	9	18	22	17	11	5					
E38000026 06H NHS Cambridgeshire and Peterborough		2,059	11.8	10.2 - 13.5	9	17	21	17	13	5					
E38000063 06M NHS Great Yarmouth & Waveney		503	13.8	10.4 - 17.4	10	18	29	22	11	6					
E38000086 06L NHS Ipswich and East Suffolk		790	11.6	9.1 - 14.2	8	15	23	18	11	5					
E38000124 06V NHS North Norfolk		244	10.2	5.4 - 15.4	8	16	26	12	9	3					
E38000131 06W NHS Norwich		596	12.8	9.6 - 16.2	11	20	22	17	11	7					
E38000159 06Y NHS South Norfolk		399	10.1	7.0 - 13.4	9	18	19	15	9	4					
E38000203 07J NHS West Norfolk		365	13.1	8.1 - 18.5	11	25	26	18	13	4					
E38000204 07K NHS West Suffolk		420	10.5	7.3 - 13.9	10	20	18	13	10	5					
E39000014 Q57 Essex		5,086	15.6	14.1 - 17.2	12	26	29	21	17	7					
E38000007 99E NHS Basildon and Brentwood		798	16.6	12.6 - 20.9	16	31	30	21	16	7					
E38000030 99F NHS Castle Point, Rayleigh and Rochford		360	12.7	7.2 - 18.8	7	23	26	16	14	5					
E38000106 06Q NHS Mid Essex		863	12.4	9.3 - 15.6	12	19	25	16	13	5					
E38000117 06T NHS North East Essex		804	13.7	10.2 - 17.3	11	21	24	18	15	6					
E38000168 99G NHS Southend		488	14.5	10.5 - 18.9	9	23	28	18	16	7					
E38000185 07G NHS Thurrock		718	21.1	15.5 - 27.0	18	37	37	27	24	9					
E38000197 07H NHS West Essex		1,055	19.7	15.7 - 23.9	12	31	37	29	20	9					
E39000015 Q58 Hertfordshire and the South Midlands		8,961	16.8	15.6 - 17.9	11	27	32	23	17	7					
E38000010 06F NHS Bedfordshire		1,246	15.6	12.6 - 18.7	12	26	31	20	16	6					
E38000037 03V NHS Corby		249	18.6	12.4 - 25.3	36	26	19	6					
E38000049 06K NHS East and North Hertfordshire		1,701	15.7	12.9 - 18.5	9	28	30	21	16	6					
E38000079 06N NHS Herts Valleys		1,771	16.0	13.6 - 18.4	8	23	29	24	16	8					
E38000102 06P NHS Luton		1,090	22.5	18.4 - 26.7	12	42	39	31	23	11					
E38000107 04F NHS Milton Keynes		1,013	18.7	14.6 - 22.9	36	25	18	9					
E38000108 04G NHS Nene		1,891	15.9	13.7 - 18.2	12	23	32	22	17	6					
E39000016 Q59 Leicestershire and Lincolnshire		4,302	12.5	11.2 - 13.9	11	19	21	17	14	6					
E38000051 03W NHS East Leicestershire and Rutland		665	12.1	8.4 - 16.1	9	17	21	15	15	6					
E38000097 04C NHS Leicester City		1,253	14.5	11.8 - 17.3	11	22	19	21	17	8					
E38000099 03T NHS Lincolnshire East		454	12.6	8.4 - 17.2	12	17	28	18	11	4					
E38000100 04D NHS Lincolnshire West		562	11.7	7.8 - 15.8	10	19	20	17	11	5					
E38000157 99D NHS South Lincolnshire		256	10.7	6.3 - 15.5	9	16	19	16	11	4					
E38000165 04Q NHS South West Lincolnshire		258	12.8	6.9 - 19.3	11	24	28	15	12	4					
E38000201 04V NHS West Leicestershire		854	11.9	9.1 - 14.8	13	19	19	15	13	5					

Table 10b: Legal abortions: rates by Clinical Commissioning Groups (England) and Locality Office (Wales) of residence, by age, 2013

England and Wales, residents

Clinical Commissioning Groups/ Locality Office	Total number of abortions	Rate per 1000 resident women aged 15-44 ASR ¹	Crude rate per 1000 women ¹						
			Age						
			Under 18	18-19	20-24	25-29	30-34	35+	
England and Wales	185,331	15.9	15.7 - 16.2	11.7	24.8	28.5	22.6	16.5	7.1
England	177,016	16.1	15.8 - 16.3	11.7	25.1	28.7	22.7	16.6	7.2
E39000017 Q60 Shropshire and Staffordshire	4,645	16.0	14.3 - 17.7	14	29	30	22	16	6
E38000028 04Y NHS Cannock Chase	481	18.7	12.1 - 25.6	19	40	38	27	15	5
E38000053 05D NHS East Staffordshire	336	14.8	9.3 - 20.7	14	30	24	17	20	6
E38000126 05G NHS North Staffordshire	562	14.2	8.7 - 20.1	14	22	26	20	17	5
E38000147 05N NHS Shropshire	626	12.6	9.1 - 16.3	10	23	24	16	13	5
E38000153 05Q NHS South East Staffs & Seisdon & Peninsular	675	17.2	12.1 - 22.5	16	33	34	25	15	6
E38000173 05V NHS Stafford and Surrounds	423	16.7	9.7 - 24.2	16	31	33	22	17	6
E38000175 05W NHS Stoke on Trent	1,036	18.8	15.3 - 22.4	15	29	33	30	19	7
E38000183 05X NHS Telford & Wrekin	506	15.2	10.6 - 20.0	11	30	29	19	15	6
E40000003 Y56 London	45,652	21.7	21.1 - 22.4	14	34	38	28	22	12
E39000018 Q71 London	45,652	21.7	21.1 - 22.4	14	34	38	28	22	12
E38000004 07L NHS Barking & Dagenham	1,427	31.4	26.4 - 36.6	20	38	57	44	36	16
E38000005 07M NHS Barnet	1,624	19.2	16.0 - 22.6	8	27	34	25	21	11
E38000027 07R NHS Camden	1,050	15.7	12.8 - 18.8	12	17	25	20	18	10
E38000035 07T NHS City and Hackney	1,675	21.8	18.6 - 25.1	14	35	40	28	21	12
E38000057 07X NHS Enfield	1,711	23.5	19.7 - 27.3	11	35	41	31	26	13
E38000072 08D NHS Haringey	1,547	23.2	19.5 - 27.1	13	39	46	29	22	12
E38000077 08F NHS Havering	1,037	21.7	17.5 - 26.2	16	36	39	27	25	10
E38000088 08H NHS Islington	1,252	19.4	16.1 - 22.9	18	37	33	22	18	11
E38000113 08M NHS Newham	1,804	21.1	17.8 - 24.4	11	26	36	29	24	12
E38000138 08N NHS Redbridge	1,557	23.8	19.8 - 28.0	9	34	44	32	26	13
E38000186 08V NHS Tower Hamlets	1,566	18.2	15.0 - 21.6	14	32	31	22	17	11
E38000192 08W NHS Waltham Forest	1,673	25.8	22.1 - 29.6	12	44	48	34	27	13
E38000020 07P NHS Brent	1,959	25.0	21.7 - 28.3	12	26	43	34	27	16
E38000031 09A NHS Central London (Westminster)	689	16.2	12.6 - 20.0	32	22	15	10
E38000048 07W NHS Ealing	1,940	23.6	20.5 - 26.7	10	34	44	33	24	13
E38000070 08C NHS Hammersmith and Fulham	1,004	19.4	15.3 - 23.7	13	41	35	23	16	12
E38000074 08E NHS Harrow	1,136	21.5	17.8 - 25.3	9	27	36	32	23	12
E38000082 08G NHS Hillingdon	1,462	22.3	18.8 - 26.0	14	29	34	34	24	13
E38000084 07Y NHS Hounslow	1,557	24.6	20.6 - 28.8	19	35	39	34	25	15
E38000203 08Y NHS West London	1,058	19.0	15.3 - 22.9	31	24	18	11
E38000011 07N NHS Bexley	1,035	21.5	16.6 - 26.7	13	31	40	29	25	10
E38000023 07Q NHS Bromley	1,271	21.0	16.8 - 25.3	14	37	39	31	21	9
E38000040 07V NHS Croydon	2,199	26.9	23.3 - 30.5	18	45	49	38	26	13
E38000066 08A NHS Greenwich	1,729	26.6	22.3 - 31.1	14	37	47	38	27	14
E38000090 08J NHS Kingston	596	15.0	11.1 - 19.2	11	22	18	22	18	10
E38000092 08K NHS Lambeth	2,149	24.0	20.3 - 27.9	18	54	41	27	23	14
E38000098 08L NHS Lewisham	1,952	26.6	22.7 - 30.6	19	41	47	36	28	14
E38000105 08R NHS Merton	964	20.6	15.6 - 25.8	12	37	45	26	17	10
E38000140 08P NHS Richmond	571	15.2	10.3 - 20.4	9	27	30	20	13	8
E38000171 08Q NHS Southwark	2,152	25.0	21.6 - 28.5	20	47	39	31	26	14
E38000179 08T NHS Sutton	739	18.3	13.8 - 23.0	12	35	35	24	17	9
E38000193 08X NHS Wandsworth	1,567	17.1	14.2 - 20.2	13	32	31	18	16	10
E40000004 Y57 South of England	36,624	14.0	13.5 - 14.5	10	23	25	20	14	6
E39000019 Q64 Bath, Gloucestershire, Swindon and Wiltshire	3,477	12.7	11.2 - 14.3	9	23	22	17	14	6
E38000009 11E NHS Bath and North East Somerset	397	10.8	7.3 - 14.5	9	16	13	18	11	5
E38000062 11M NHS Gloucestershire	1,354	12.4	10.1 - 14.7	8	21	23	17	13	5
E38000181 12D NHS Swindon	714	16.2	11.7 - 20.9	10	37	30	18	18	7
E38000206 99N NHS Wiltshire	1,012	12.6	9.3 - 15.9	9	23	24	17	13	5
E39000020 Q65 Bristol, North Somerset, Somerset and South Gloucestershire	3,729	13.0	11.5 - 14.5	10	22	23	18	12	6
E38000022 11H NHS Bristol	1,545	13.8	11.5 - 16.1	11	20	21	20	14	7
E38000125 11T NHS North Somerset	427	12.8	7.4 - 18.5	11	24	26	16	9	6
E38000150 11X NHS Somerset	1,159	13.0	9.9 - 16.1	10	22	26	18	11	5
E38000155 12A NHS South Gloucestershire	598	11.9	8.4 - 15.6	9	23	24	15	12	4
E39000021 Q66 Devon, Cornwall and Isles of Scilly	3,798	12.8	11.3 - 14.3	11	22	23	17	13	5
E38000089 11N NHS Kernow	1,133	12.5	9.8 - 15.3	9	21	24	18	11	5
E38000129 99P NHS North, East, West Devon	1,878	11.5	9.6 - 13.4	12	18	19	16	12	5
E38000152 99Q NHS South Devon and Torbay	787	18.5	13.3 - 24.0	14	45	35	23	17	8
E38000022 Q67 Kent and Medway	5,379	16.0	14.4 - 17.6	11	25	30	22	16	7
E38000002 09C NHS Ashford	371	16.7	10.3 - 23.7	10	32	31	24	18	7
E38000029 09E NHS Canterbury and Coastal	540	12.3	7.8 - 17.1	11	13	21	18	10	7
E38000043 09J NHS Dartford, Gravesham and Swanley	849	16.8	13.0 - 20.8	11	30	30	24	16	8
E38000104 09W NHS Medway	1,036	18.1	14.2 - 22.2	13	29	33	23	19	8
E38000156 10A NHS South Kent Coast	601	17.1	11.8 - 22.7	15	25	33	22	17	8
E38000180 10D NHS Swale	361	17.5	8.9 - 26.8	10	42	31	27	17	7
E38000184 10E NHS Thanet	475	19.7	13.8 - 26.0	12	34	39	28	19	8
E38000199 99J NHS West Kent	1,146	14.0	10.5 - 17.7	9	20	29	19	13	7

Table 10b: Legal abortions: rates by Clinical Commissioning Groups (England) and Locality Office (Wales) of residence, by age, 2013

England and Wales, residents

Clinical Commissioning Groups/ Locality Office	Total number of abortions	Rate per 1000 resident women aged 15-44 ASR ¹	Crude rate per 1000 women ¹						
			Age						
			Under 18	18-19	20-24	25-29	30-34	35+	
England and Wales	185,331	15.9	15.7 - 16.2	11.7	24.8	28.5	22.6	16.5	7.1
England	177,016	16.1	15.8 - 16.3	11.7	25.1	28.7	22.7	16.6	7.2
E39000023 Q68 Surrey and Sussex	7,185	14.4	13.2 - 15.6	11	22	27	20	14	7
E38000021 09D NHS Brighton & Hove	1,070	15.0	11.7 - 18.6	16	20	23	20	16	9
E38000036 09G NHS Coastal West Sussex	1,055	13.6	10.7 - 16.7	12	21	25	19	13	6
E38000039 09H NHS Crawley	405	16.8	11.3 - 22.7	12	31	33	23	14	8
E38000054 09L NHS East Surrey	471	14.4	9.3 - 19.9	12	24	25	20	16	6
E38000055 09F NHS Eastbourne, Hailsham and Seaford	455	15.0	10.8 - 19.6	11	29	26	23	16	6
E38000067 09N NHS Guildford and Waverley	437	10.9	7.6 - 14.5	18	16	11	6
E38000076 09P NHS Hastings & Rother	521	17.4	11.6 - 23.7	13	30	35	25	17	6
E38000081 99K NHS High Weald Lewes Havens	333	12.9	7.9 - 18.3	9	21	28	18	10	5
E38000083 09X NHS Horsham and Mid Sussex	424	11.2	6.1 - 16.7	8	20	22	15	11	5
E38000128 09Y NHS North West Surrey	1,040	16.4	12.8 - 20.0	12	23	32	22	14	9
E38000177 99H NHS Surrey Downs	692	15.1	10.4 - 20.0	9	27	31	21	13	6
E38000178 10C NHS Surrey Heath	282	17.0	10.6 - 24.0	38	29	15	5
E39000024 Q69 Thames Valley	5,996	14.5	13.2 - 15.8	8	23	26	20	14	8
E38000003 10Y NHS Aylesbury Vale	497	14.2	9.4 - 19.2	7	20	28	21	15	6
E38000017 10G NHS Bracknell and Ascot	407	15.7	10.5 - 21.3	8	26	31	22	15	7
E38000033 10H NHS Chiltern	905	15.9	11.6 - 20.5	9	28	31	18	15	9
E38000110 10M NHS Newbury and District	263	13.9	5.8 - 22.9	8	28	26	22	13	6
E38000114 10N NHS North & West Reading	338	19.3	8.2 - 31.3	15	35	40	22	18	9
E38000136 10Q NHS Oxfordshire	1,608	11.9	9.9 - 13.9	8	18	21	16	12	6
E38000148 10T NHS Slough	696	20.3	15.7 - 25.2	8	32	38	28	19	12
E38000160 10W NHS South Reading	550	17.7	12.3 - 23.4	26	24	18	12
E38000207 11C NHS Windsor, Ascot and Maidenhead	375	13.3	9.5 - 17.4	9	17	23	20	12	7
E38000209 11D NHS Wokingham	357	12.9	8.3 - 17.9	23	19	12	7
Wales	8,315	13.8	12.8 - 14.9	11	20	25	21	15	5
6B1 Anglesey	182	15.8	6.9 - 25.7	9	28	31	22	16	7
6C2 Blaenau Gwent	177	12.3	3.9 - 21.8	10	29	22	20	12	4
6B3 Bridgend	367	14.4	10.0 - 19.3	10	21	35	21	14	3
6B2 Caerphilly	413	11.7	8.3 - 15.3	7	20	21	18	14	4
6A8 Cardiff	1,177	12.8	10.2 - 15.4	11	15	21	20	13	6
6B7 Carmarthen	388	12.2	8.3 - 16.4	9	17	24	20	12	4
6A4 Ceredigion	146	9.2	-0.7 - 20.4	10	12	14	11	9	5
6A7 Conwy	306	17.0	8.7 - 26.0	13	25	31	27	15	7
6C1 Denbighshire	248	15.7	8.0 - 24.1	11	28	27	24	19	5
6B5 Flintshire	455	16.5	11.2 - 22.2	14	33	32	25	14	5
6A2 Gwynedd	285	11.8	5.0 - 19.3	12	19	21	15	13	5
6B8 Merthyr Tydfil	178	14.5	6.4 - 23.6	13	21	37	17	12	5
6A1 Monmouth	189	13.7	7.7 - 20.3	9	22	23	20	18	5
6A5 Neath & Port Talbot	368	14.3	6.9 - 22.3	9	23	31	19	16	5
6B9 Newport	438	14.4	10.2 - 19.0	11	19	24	24	16	5
6A3 Pembrokeshire	261	12.9	8.0 - 18.2	10	24	25	18	14	4
6C4 Powys	253	12.7	5.5 - 20.6	9	23	25	17	13	5
6A9 Rhondda, Cynon, Taff	803	16.8	13.3 - 20.4	19	23	30	26	17	5
6A6 Swansea	641	12.9	9.4 - 16.5	10	17	21	19	15	5
6B6 The Vale of Glamorgan	302	13.8	7.8 - 20.2	10	16	30	21	12	5
6C3 Torfaen	271	15.5	10.0 - 21.4	10	17	26	28	17	6
6B4 Wrexham	467	18.1	13.4 - 23.2	19	29	33	24	22	6

¹ rates for CCGs and LOs are based on mid-2013 population estimates. Age standardised rates are calculated using 2013 ESP. See Annex A for further details.

rates for all ages, under 16, under 18 and 35 and over are based on populations 15-44, 13-15, 15-17 and 35-44 respectively

.. value suppressed to protect patient confidentiality

Table 10c: Legal abortions: numbers by age and Local Authority, England, residents, 2013

England, residents

numbers

Local Authority	Total number of abortions	95% confidence interval	Age					
			Under 18	18-19	20-24	25-29	30-34	35 +
	11,062	16,503	51,400	41,657	30,064	26,330		
England	177,016	176,192 - 177,843						
Yorkshire and the Humber	15,240	14,999 - 15,484	1,138	1,561	4,835	3,388	2,313	2,005
E08000016 Barnsley	682	632 - 735	62	80	200	152	85	103
E08000032 Bradford	1,787	1,705 - 1,872	537	401	305	257
E08000033 Calderdale	638	589 - 689	50	53	189	154	109	83
E08000017 Doncaster	1,010	949 - 1,074	78	104	313	240	147	128
E06000011 East Riding of Yorkshire	593	546 - 643	169	111	80	101
E06000010 Kingston upon Hull, City of	743	691 - 798	58	72	251	173	115	74
E08000034 Kirklees	1,356	1,285 - 1,430	101	120	409	328	213	185
E08000035 Leeds	2,879	2,775 - 2,986	187	296	988	613	440	355
E06000012 North East Lincolnshire	501	458 - 547	42	32	162	135	71	59
E06000013 North Lincolnshire	411	372 - 453	39	41	129	102	56	44
E08000018 Rotherham	613	565 - 664	47	57	190	136	97	86
E08000019 Sheffield	1,562	1,485 - 1,641	102	167	522	346	240	185
E08000036 Wakefield	920	862 - 981	66	111	289	196	133	125
E06000014 York
E10000023 North Yorkshire
North West	24,324	24,019 - 24,632	1,717	2,505	7,585	5,752	3,698	3,067
E06000008 Blackburn with Darwen	493	450 - 539	31	45	160	134	75	48
E06000009 Blackpool	527	483 - 574	44	57	182	125	69	50
E08000001 Bolton	997	936 - 1,061	65	102	284	251	159	136
E08000002 Bury	600	553 - 650	45	58	181	133	91	92
E06000049 Cheshire East UA	926	867 - 988	69	125	250	195	142	145
E06000050 Cheshire West and Chester UA	846	790 - 905	65	89	282	169	115	126
E06000006 Halton	493	450 - 539	39	54	172	115	71	42
E08000011 Knowsley	674	624 - 727	58	77	185	169	104	81
E08000012 Liverpool	2,239	2,147 - 2,334	149	215	754	544	313	264
E08000003 Manchester	2,895	2,790 - 3,002	126	263	918	778	480	330
E08000004 Oldham	761	708 - 877	64	65	241	176	117	98
E08000005 Rochdale	737	685 - 792	58	73	252	195	84	75
E08000006 Salford	1,032	970 - 1,097	47	105	328	257	169	126
E08000014 Sefton	826	771 - 884	70	84	233	206	125	108
E08000013 St. Helens	585	539 - 634	58	70	180	133	83	61
E08000007 Stockport	926	867 - 988	70	83	271	210	133	159
E08000008 Tameside	826	771 - 884	47	86	255	220	125	93
E08000009 Trafford	757	704 - 813	40	66	238	161	134	118
E06000007 Warrington	606	559 - 656	46	55	165	146	89	105
E08000010 Wigan	927	868 - 989	72	105	306	203	132	109
E08000015 Wirral	1,139	1,074 - 1,207	100	114	331	251	197	146
E10000006 Cumbria	1,058	995 - 1,124	85	111	326	224	179	133
E10000017 Lancashire	3,454	3,340 - 3,571	269	403	1,091	757	512	422
North East	6,832	6,671 - 6,996	580	705	2,137	1,572	1,075	763
E06000047 County Durham UA	1,132	1,067 - 1,200	119	109	332	266	176	130
E06000005 Darlington	291	259 - 326	24	32	83	61	49	42
E08000020 Gateshead	457	416 - 501	42	56	132	99	86	42
E06000001 Hartlepool	310	276 - 347	23	32	92	85	48	30
E06000002 Middlesbrough	485	443 - 530	40	51	154	118	80	42
E08000021 Newcastle upon Tyne	972	912 - 1,035	41	111	358	207	149	106
E08000022 North Tyneside	539	494 - 586	37	56	149	129	90	78
E06000048 Northumberland UA	652	603 - 704	56	73	186	142	115	80
E06000003 Redcar and Cleveland	339	304 - 377	37	35	109	75	44	39
E08000023 South Tyneside	361	325 - 400	32	36	121	86	55	31
E06000004 Stockton-on-Tees	527	483 - 574	55	48	162	123	77	62
E08000024 Sunderland	767	714 - 823	74	66	259	181	106	81
West Midlands	19,253	18,982 - 19,527	1,314	1,980	5,838	4,449	3,156	2,516
E08000025 Birmingham	4,863	4,727 - 5,002	251	435	1,499	1,222	834	622
E08000026 Coventry	1,733	1,652 - 1,817	102	179	520	430	297	205
E08000027 Dudley	923	864 - 985	65	99	298	201	141	119
E06000019 Herefordshire, County of	398	360 - 439	45	31	115	71	62	74
E08000028 Sandwell	1,172	1,108 - 1,241	69	105	366	262	210	160
E06000051 Shropshire UA	626	578 - 677	55	75	178	119	100	99
E08000029 Solihull	639	590 - 691	52	68	208	127	97	87
E06000021 Stoke-on-Trent	1,020	958 - 1,085	64	99	325	270	147	115
E06000020 Telford and Wrekin	506	463 - 552	38	67	153	101	80	67
E08000030 Walsall	979	919 - 1,042	72	105	296	257	146	103
E08000031 Wolverhampton	1,147	1,082 - 1,215	50	112	365	300	178	142
E10000028 Staffordshire	2,493	2,396 - 2,593	736	513	398	314
E10000031 Warwickshire	1,533	1,457 - 1,612	98	159	438	341	254	243
E10000034 Worcestershire	1,221	1,153 - 1,291	341	235	212	166
East Midlands	11,824	11,612 - 12,039	852	1,211	3,544	2,674	1,888	1,655
E06000015 Derby	812	757 - 870	49	80	268	182	129	104
E06000016 Leicester	1,253	1,185 - 1,324	69	128	366	311	211	168
E06000018 Nottingham	1,251	1,183 - 1,322	57	122	433	313	201	125
E06000017 Rutland	53	40 - 69	10	13	10	12
E10000007 Derbyshire	1,473	1,399 - 1,550	421	319	204	231
E10000018 Leicestershire	1,466	1,392 - 1,543	131	155	394	270	266	250
E10000019 Lincolnshire	1,530	1,454 - 1,609	132	165	486	334	214	199
E10000021 Northamptonshire	2,156	2,066 - 2,249	634	498	383	306
E10000024 Nottinghamshire	1,830	1,747 - 1,916	145	189	532	434	270	260

Table 10c: Legal abortions: numbers by age and Local Authority, England, residents, 2013

England, residents

numbers

Local Authority	Total number of abortions	95% confidence interval	Age					
			Under 18	18-19	20-24	25-29	30-34	35 +
	11,062	16,503	51,400	41,657	30,064	26,330		
England	177,016	176,192 - 177,843						
East	16,254	16,005 - 16,506	1,102	1,569	4,632	3,639	2,763	2,549
E06000055 Bedford	513	470 - 559	156	122	86	68
E06000056 Central Bedfordshire	733	681 - 788	57	72	209	133	136	126
E06000032 Luton	1,090	1,026 - 1,157	48	119	306	280	192	145
E06000031 Peterborough	768	715 - 824	49	52	219	195	141	112
E06000033 Southend-on-Sea	488	446 - 533	29	44	135	100	95	85
E06000034 Thurrock	718	666 - 772	54	68	175	156	151	114
E10000003 Cambridgeshire	1,241	1,173 - 1,312	83	123	349	273	224	189
E10000012 Essex	3,880	3,759 - 4,004	299	392	1,111	806	655	617
E10000015 Hertfordshire	3,506	3,391 - 3,624	948	812	627	604
E10000020 Norfolk	1,873	1,789 - 1,960	142	202	601	423	248	257
E10000029 Suffolk	1,444	1,370 - 1,520	118	124	423	339	208	232
London	45,652	45,234 - 46,073	1,829	3,106	11,906	12,018	9,078	7,715
E09000002 Barking and Dagenham	1,427	1,354 - 1,503	76	90	370	356	297	238
E09000003 Barnet	1,624	1,546 - 1,705	49	101	411	405	340	318
E09000004 Bexley	1,035	973 - 1,100	63	92	308	218	195	159
E09000005 Brent	1,959	1,873 - 2,048	63	87	480	559	404	366
E09000006 Bromley	1,271	1,202 - 1,343	77	118	328	288	236	224
E09000007 Camden	1,050	987 - 1,115	31	54	303	268	218	176
E09000001 City of London	25	16 - 37	5	6
E09000008 Croydon	2,199	2,108 - 2,293	131	186	572	555	397	358
E09000009 Ealing	1,940	1,855 - 2,028	55	113	488	535	402	347
E09000010 Enfield	1,711	1,631 - 1,794	66	130	449	414	340	312
E09000011 Greenwich	1,729	1,648 - 1,812	60	122	467	442	343	295
E09000012 Hackney	1,650	1,571 - 1,732	57	96	423	508	340	226
E09000013 Hammersmith and Fulham	1,004	943 - 1,068	29	58	268	295	179	175
E09000014 Haringey	1,547	1,471 - 1,626	57	106	423	401	300	260
E09000015 Harrow	1,136	1,071 - 1,204	40	75	272	309	229	211
E09000016 Havering	1,037	975 - 1,102	76	101	299	210	193	158
E09000017 Hillingdon	1,462	1,388 - 1,539	69	114	370	380	273	256
E09000018 Hounslow	1,557	1,481 - 1,636	82	95	340	428	329	283
E09000019 Islington	1,252	1,184 - 1,323	49	87	353	356	226	181
E09000020 Kensington and Chelsea	717	665 - 771	154	195
E09000021 Kingston upon Thames	596	549 - 646	28	45	137	138	122	126
E09000022 Lambeth	2,149	2,059 - 2,242	78	140	540	614	436	341
E09000023 Lewisham	1,952	1,866 - 2,041	88	131	512	489	404	328
E09000024 Merton	964	904 - 1,027	35	68	263	248	180	170
E09000025 Newham	1,804	1,722 - 1,889	66	106	501	514	362	255
E09000026 Redbridge	1,557	1,481 - 1,636	49	111	403	383	334	277
E09000027 Richmond upon Thames	571	525 - 620	23	47	138	123	110	130
E09000028 Southwark	2,152	2,062 - 2,245	86	151	578	564	445	328
E09000029 Sutton	739	687 - 794	44	70	191	164	134	136
E09000030 Tower Hamlets	1,566	1,489 - 1,646	53	101	468	470	278	196
E09000031 Waltham Forest	1,673	1,594 - 1,755	56	123	456	437	330	271
E09000032 Wandsworth	1,567	1,490 - 1,647	44	85	367	455	342	274
E09000033 Westminster	1,030	968 - 1,095	269	291	200	191
South East	24,711	24,404 - 25,021	1,594	2,378	7,070	5,426	4,074	4,169
E06000036 Bracknell Forest	376	339 - 416	21	33	95	86	72	69
E06000043 Brighton and Hove	1,070	1,007 - 1,136	60	86	354	223	170	177
E06000046 Isle of Wight	242	212 - 274	29	26	67	51	33	36
E06000035 Medway	1,036	974 - 1,101	66	104	336	209	170	151
E06000042 Milton Keynes	1,004	943 - 1,068	58	78	251	243	192	182
E06000044 Portsmouth	766	713 - 822	36	82	255	170	133	90
E06000038 Reading	752	699 - 808	215	188	137	123
E06000039 Slough	696	645 - 750	21	50	170	193	136	126
E06000045 Southampton	910	852 - 971	53	71	293	250	144	99
E06000037 West Berkshire	399	361 - 440	98	79	66	79
E06000040 Windsor and Maidenhead	377	340 - 417	101	83	58	79
E06000041 Wokingham	357	321 - 396	18	40	79	78	59	83
E10000002 Buckinghamshire
E10000011 East Sussex	1,309	1,239 - 1,382	104	154	390	281	193	187
E10000014 Hampshire	3,117	3,009 - 3,228	236	328	869	658	548	478
E10000016 Kent	4,343	4,215 - 4,474	296	445	1,290	943	649	720
E10000025 Oxfordshire
E10000030 Surrey	3,033	2,926 - 3,143	829	638	510	599
E10000032 West Sussex	1,896	1,812 - 1,983	523	410	313	319
South West	12,926	12,704 - 13,151	936	1,488	3,853	2,739	2,019	1,891
E06000022 Bath and North East Somerset	397	359 - 438	25	55	116	87	53	61
E06000028 Bournemouth	674	624 - 727	28	79	245	148	92	82
E06000023 Bristol, City of	1,545	1,469 - 1,624	75	131	483	398	260	198
E06000052 Cornwall
E06000053 Isles of Scilly
E06000024 North Somerset	427	387 - 469	40	49	122	81	53	82
E06000026 Plymouth	749	696 - 805	52	85	244	172	113	83
E06000029 Poole	405	367 - 446	27	48	120	80	79	51
E06000025 South Gloucestershire	598	551 - 648	43	77	176	123	98	81
E06000030 Swindon	705	654 - 759	37	85	191	138	143	111
E06000027 Torbay	449	408 - 493	30	79	130	86	61	63
E06000054 Wiltshire UA	1,012	951 - 1,076	79	115	269	211	174	164
E10000008 Devon	1,467	1,393 - 1,544	154	172	424	269	222	226
E10000009 Dorset	852	796 - 911	66	104	238	176	130	138
E10000013 Gloucestershire	1,354	1,283 - 1,428	90	147	393	282	231	211
E10000027 Somerset	1,159	1,093 - 1,228	103	127	356	250	151	172

.. value suppressed to protect patient confidentiality

Table 10d: Legal abortions: rates by age and Local Authority, England, residents, 2013

England, residents

Crude rates per 1,000 women

Local Authority	All ages	Age					
		Under 18	18-19	20-24	25-29	30-34	35 +
England	16.6	11.7	25.1	28.7	22.7	16.6	7.2
Yorkshire and the Humber	14.5	12	22	25	19	14	6
E08000016 Barnsley	15.5	14	30	29	20	12	7
E08000032 Bradford	16.6	..	31	21	16	7	
E08000033 Calderdale	16.4	13	24	33	25	17	6
E08000017 Doncaster	17.8	14	30	33	24	16	7
E08000011 East Riding of Yorkshire	10.8	..	22	15	10	5	
E06000010 Kingston upon Hull, City of	13.5	13	20	21	17	13	5
E08000034 Kirklees	16.1	13	22	29	24	15	6
E08000035 Leeds	16.9	15	22	26	21	16	7
E06000012 North East Lincolnshire	16.7	14	16	31	26	16	6
E06000013 North Lincolnshire	13.6	13	23	28	20	12	4
E08000018 Rotherham	12.7	10	19	25	17	12	5
E08000019 Sheffield	12.7	11	16	18	18	13	5
E08000036 Wakefield	14.7	11	30	29	18	13	6
E06000014 York	
E10000023 North Yorkshire	
North West	17.5	14	28	31	25	17	7
E06000008 Blackburn with Darwen	16.3	10	25	34	25	15	5
E06000009 Blackpool	20.3	17	35	42	28	17	6
E08000001 Bolton	18.1	12	31	31	27	18	7
E08000002 Bury	16.6	13	29	34	22	15	7
E06000049 Cheshire East UA	14.2	11	32	27	21	14	6
E06000050 Cheshire West and Chester UA	13.8	11	23	28	18	12	6
E06000006 Halton	20.2	17	35	45	27	18	5
E08000011 Knowsley	22.9	20	39	37	34	22	8
E08000012 Liverpool	21.0	19	25	28	29	19	9
E08000003 Manchester	21.6	16	27	27	28	21	10
E08000004 Oldham	17.1	14	23	34	22	16	7
E08000005 Rochdale	17.2	13	28	36	26	12	5
E08000006 Salford	19.9	11	34	34	24	19	8
E08000014 Sefton	17.5	14	28	31	27	18	6
E08000013 St. Helens	17.7	18	35	34	25	16	5
E08000007 Stockport	17.7	14	29	36	25	15	8
E08000008 Tameside	19.0	12	34	37	29	17	6
E08000009 Trafford	17.1	10	29	42	24	17	7
E06000007 Warrington	15.6	12	26	28	23	14	7
E08000010 Wigan	15.0	12	29	32	20	13	5
E08000015 Wirral	19.7	17	33	37	27	22	7
E10000006 Cumbria	12.5	10	20	26	17	14	4
E10000017 Lancashire	15.6	13	26	27	22	15	6
North East	13.7	13	20	23	19	14	5
E06000047 County Durham UA	11.8	14	16	18	18	12	4
E06000005 Darlington	14.7	13	29	27	18	15	6
E08000020 Gateshead	11.8	12	25	22	14	13	3
E06000001 Hartlepool	17.7	13	27	31	28	18	5
E06000002 Middlesbrough	17.2	15	24	27	24	19	5
E08000021 Newcastle upon Tyne	14.9	9	18	20	19	16	7
E08000022 North Tyneside	14.0	11	27	28	20	13	5
E06000048 Northumberland UA	12.4	10	23	23	17	14	4
E06000003 Redcar and Cleveland	14.0	15	22	27	19	12	5
E08000023 South Tyneside	13.1	12	20	27	18	12	3
E06000004 Stockton-on-Tees	14.1	16	19	27	19	13	5
E08000024 Sunderland	14.3	15	18	26	21	13	4
West Midlands	17.5	13	27	31	24	18	7
E08000025 Birmingham	19.9	11	25	30	28	21	9
E08000026 Coventry	24.3	17	31	34	34	27	10
E08000027 Dudley	15.8	11	27	34	21	15	6
E06000019 Herefordshire, County of	13.0	14	17	25	15	13	7
E08000028 Sandwell	18.1	11	28	36	22	19	8
E06000051 Shropshire UA	12.3	10	23	24	16	13	5
E08000029 Solihull	17.2	13	30	38	23	17	6
E06000021 Stoke-on-Trent	20.2	15	29	34	30	18	7
E06000020 Telford and Wrekin	15.4	11	30	29	19	15	6
E08000030 Walsall	18.6	14	31	33	28	17	6
E08000031 Wolverhampton	22.5	11	35	40	33	21	8
E10000028 Staffordshire	16.3	31	22	17	6
E10000031 Warwickshire	15.1	10	28	27	22	15	6
E10000034 Worcestershire	12.0	22	15	13	4
East Midlands	13.4	10	20	23	19	14	5
E06000015 Derby	15.5	11	22	27	20	15	6
E06000016 Leicester	15.9	11	22	19	21	17	8
E06000018 Nottingham	16.3	12	15	19	25	19	7
E06000017 Rutland	9.0	15	17	12	5
E10000007 Derbyshire	10.6	21	15	9	4
E10000018 Leicestershire	12.1	11	18	20	15	14	6
E10000019 Lincolnshire	12.0	10	19	23	17	11	4
E10000021 Northamptonshire	15.9	32	23	17	6
E10000024 Nottinghamshire	12.7	10	21	24	19	12	5
East	14.5	10	23	27	20	15	6
E06000055 Bedford UA	16.2	32	24	15	6
E06000056 Central Bedfordshire UA	14.9	12	28	31	17	16	7
E06000032 Luton	23.9	12	42	39	31	23	11
E06000031 Peterborough	19.6	14	25	37	25	20	9
E06000033 Southend-on-Sea	14.4	9	23	28	18	16	7
E06000034 Thurrock	21.1	18	37	37	27	24	9
E10000003 Cambridgeshire	10.0	8	15	17	13	11	4
E10000012 Essex	14.9	12	25	28	20	16	6
E10000015 Hertfordshire	15.6	30	23	16	7
E10000020 Norfolk	12.3	10	20	24	17	11	5
E10000029 Suffolk	11.3	9	16	22	17	10	5

Table 10d: Legal abortions: rates by age and Local Authority, England, residents, 2013

England, residents

Crude rates per 1,000 women

Local Authority	All ages	Age					
		Under 18	18-19	20-24	25-29	30-34	35 +
England	16.6	11.7	25.1	28.7	22.7	16.6	7.2
London	22.8	14	34	38	28	22	12
E09000002 Barking and Dagenham	32.4	20	38	57	44	36	16
E09000003 Barnet	19.9	8	27	34	25	21	11
E09000004 Bexley	21.8	13	31	40	29	25	10
E09000005 Brent	26.5	12	26	43	34	27	16
E09000006 Bromley	20.4	14	37	39	31	21	9
E09000007 Camden	17.2	12	17	25	20	18	10
E09000001 City of London	15.0	19	14
E09000008 Croydon	27.3	18	45	49	38	26	13
E09000009 Ealing	24.4	10	34	44	33	24	13
E09000010 Enfield	24.1	11	35	41	31	26	13
E09000011 Greenwich	27.9	14	37	47	38	27	14
E09000012 Hackney	23.5	14	35	41	29	22	11
E09000013 Hammersmith and Fulham	19.9	13	41	35	23	16	12
E09000014 Haringey	23.8	13	39	46	29	22	12
E09000015 Harrow	22.1	9	27	36	32	23	12
E09000016 Havering	22.2	16	36	39	27	25	10
E09000017 Hillingdon	23.4	14	29	34	34	24	13
E09000018 Hounslow	25.7	19	35	39	34	25	15
E09000019 Islington	20.7	18	37	33	22	18	11
E09000020 Kensington and Chelsea	19.1	30	25
E09000021 Kingston upon Thames	15.5	11	22	18	22	18	10
E09000022 Lambeth	24.9	18	54	41	27	23	14
E09000023 Lewisham	27.6	19	41	47	36	28	14
E09000024 Merton	20.1	12	37	45	26	17	10
E09000025 Newham	23.1	11	26	36	29	24	12
E09000026 Redbridge	24.5	9	34	44	32	26	13
E09000027 Richmond upon Thames	14.1	9	27	30	20	13	8
E09000028 Southwark	26.8	20	47	39	31	26	14
E09000029 Sutton	18.0	12	35	35	24	17	9
E09000030 Tower Hamlets	20.3	14	32	31	22	17	11
E09000031 Waltham Forest	26.8	12	44	48	34	27	13
E09000032 Wandsworth	17.2	13	32	31	18	16	10
E09000033 Westminster	18.0	32	22	16	11
South East	14.8	10	23	27	21	15	7
E06000036 Bracknell Forest	15.8	9	28	32	22	16	8
E06000043 Brighton and Hove	16.2	16	20	23	20	16	9
E06000046 Isle of Wight	11.1	12	18	21	16	11	4
E06000035 Medway	18.8	13	29	33	23	19	8
E06000042 Milton Keynes	18.7	13	31	36	25	18	9
E06000044 Portsmouth	16.5	11	22	23	21	19	7
E06000038 Reading	19.7	29	25	18	11
E06000039 Slough	20.9	8	32	38	28	19	12
E06000045 Southampton	16.0	14	14	20	24	16	7
E06000037 West Berkshire	13.9	28	20	14	7
E06000040 Windsor and Maidenhead	13.6	31	19	12	7
E06000041 Wokingham	12.1	6	21	23	19	12	7
E10000002 Buckinghamshire
E10000011 East Sussex	15.0	11	27	30	22	14	6
E10000014 Hampshire	13.0	10	23	25	18	14	5
E10000016 Kent	15.7	11	24	29	22	15	7
E10000025 Oxfordshire
E10000030 Surrey	14.0	26	21	14	7
E10000032 West Sussex	13.2	26	19	13	6
South West	13.3	10	23	24	18	13	6
E06000022 Bath and North East Somerset	11.1	9	16	13	18	11	5
E06000028 Bournemouth	16.7	11	27	28	20	13	7
E06000023 Bristol, City of	15.2	11	20	21	20	14	7
E06000052 Cornwall UA
E06000053 Isles of Scilly UA
E06000024 North Somerset	12.3	11	24	26	16	9	6
E06000026 Plymouth	14.0	12	19	21	19	14	5
E06000029 Poole	15.3	10	30	32	18	18	5
E06000025 South Gloucestershire	11.8	9	23	24	15	12	4
E06000030 Swindon	16.2	10	37	31	18	19	7
E06000027 Torbay	21.0	13	59	40	25	18	8
E06000054 Wiltshire UA	12.1	9	23	24	17	13	5
E10000008 Devon	11.8	12	19	20	15	12	5
E10000009 Dorset	13.8	9	25	27	21	14	6
E10000013 Gloucestershire	12.4	8	21	23	17	13	5
E10000027 Somerset	12.9	10	22	26	18	11	5

¹ rates for LAs are based on mid-2013 population estimates. See Annex A for further details.

rates for all ages, under 16, under 18 and 35 and over are based on populations 15-44, 13-15, 15-17 and 35-44 respectively

.. value suppressed to protect patient confidentiality

Table 11a: Legal abortions: purchaser, gestation weeks and Sexual Health Indicator by Clinical Commissioning Group (England) and Locality Office (Wales) of residence, 2013

England and Wales, residents

percentages											
			Purchaser (%)			Gestation weeks (%)					
Clinical Commissioning Groups/ Locality Office	NHS Funded	Privately Funded	NHS Hospital Independent Sector	3-9	10-12	13+	Total NHS funded abortions	NHS funded abortions at under 10 weeks	Percentage of all NHS funded abortions under 10 weeks	95% confidence interval	
	NHS	Indep- endent Sector									
England and Wales	34	64	2	79	12	8	180,906	142,963	79	78.8 - 79.2	
England	32	66	2	79	12	8	173,043	137,348	79	79.2 - 79.6	
E4000001 Y54 North Of England	53	46	1	78	13	8	46,164	36,191	78	78.0 - 78.8	
E39000001 Q44 Cheshire, Warrington and Wirral	42	56	2	78	13	9	3,460	2,705	78	76.8 - 79.6	
E38000056 01C NHS Eastern Cheshire	4	93	3	84	10	6	463	391	84	81.2 - 87.8	
E38000151 01R NHS South Cheshire	57	42	1	67	23	10	444	295	66	62.2 - 71.0	
E38000189 02D NHS Vale Royal	39	59	1	70	19	11	218	151	69	63.4 - 75.7	
E38000194 02E NHS Warrington	4	94	2	83	11	6	592	492	83	80.1 - 86.2	
E38000196 02F NHS West Cheshire	54	45	1	79	11	10	618	490	79	76.1 - 82.5	
E38000208 12F NHS Wirral	67	31	1	79	12	9	1,125	886	79	76.4 - 81.2	
E39000002 Q45 Durham, Darlington and Tees	91	6	3	72	17	11	3,005	2,149	72	69.9 - 73.1	
E38000042 00C NHS Darlington	90	8	2	73	16	10	286	208	73	67.7 - 78.1	
E38000047 00D NHS Durham Dales, Easington & Sedgefield	89	10	0	72	17	11	634	455	72	68.3 - 75.4	
E38000075 00K NHS Hartlepool and Stockton-on-Tees	95	1	4	75	15	10	802	598	75	71.6 - 77.6	
E38000116 00J NHS North Durham	84	15	1	75	17	9	492	366	74	70.6 - 78.3	
E38000162 00M NHS South Tees	94	2	4	67	21	12	791	522	66	62.8 - 69.4	
E39000003 Q46 Greater Manchester	29	70	1	84	9	7	10,450	8,780	84	83.3 - 84.7	
E38000016 00T NHS Bolton	35	65	1	83	10	8	992	821	83	80.4 - 85.1	
E38000024 00V NHS Bury	21	78	1	86	8	6	594	512	86	83.5 - 89.0	
E38000032 00W NHS Central Manchester	15	84	1	86	9	6	1,092	940	86	84.0 - 88.2	
E38000080 01D NHS Heywood, Middleton & Rochdale	45	54	1	84	9	8	732	612	84	81.0 - 86.3	
E38000123 01M NHS North Manchester	15	84	1	86	8	6	997	856	86	83.7 - 88.0	
E38000135 00Y NHS Oldham	47	52	1	85	8	7	752	636	85	82.0 - 87.2	
E38000143 01G NHS Salford	42	56	1	81	12	7	1,018	824	81	78.6 - 83.4	
E38000158 01N NHS South Manchester	10	89	1	85	8	7	773	657	85	82.5 - 87.5	
E38000174 01W NHS Stockport	21	78	1	81	11	8	916	743	81	78.6 - 83.7	
E38000182 01Y NHS Tameside and Glossop	33	66	1	87	7	6	916	796	87	84.7 - 89.1	
E38000187 02A NHS Trafford	6	92	2	86	8	6	744	636	85	83.0 - 88.1	
E38000205 02H NHS Wigan Borough	52	48	0	81	12	7	924	747	81	78.3 - 83.4	
E39000004 Q47 Lancashire	45	55	1	82	10	8	4,443	3,626	82	80.5 - 82.8	
E38000014 00Q NHS Blackburn with Darwen	92	7	1	80	13	8	486	388	80	76.3 - 83.5	
E38000015 00R NHS Blackpool	6	94	0	81	9	9	526	427	81	77.9 - 84.6	
E38000034 00X NHS Chorley and South Ribble	5	95	0	83	8	9	461	383	83	79.7 - 86.6	
E38000050 01A NHS East Lancashire	89	10	1	82	11	7	1,193	976	82	79.6 - 84.0	
E38000060 02M NHS Fylde & Wyre	5	95	0	85	6	8	398	340	85	82.0 - 89.0	
E38000065 01E NHS Greater Preston	4	95	1	82	10	8	719	591	82	79.4 - 85.0	
E38000093 01K NHS Lancashire North	51	48	0	78	12	10	378	294	78	73.7 - 82.1	
E38000200 02G NHS West Lancashire	63	36	0	80	12	7	282	227	80	76.0 - 85.3	
E39000005 Q48 Merseyside	69	30	1	78	15	8	4,771	3,705	78	76.5 - 78.8	
E38000068 01F NHS Halton	20	79	0	79	13	8	492	389	79	75.5 - 82.7	
E38000091 01J NHS Knowsley	78	22	1	76	16	8	669	506	76	72.4 - 79.0	
E38000101 99A NHS Liverpool	84	15	1	78	15	7	2,212	1,716	78	75.9 - 79.3	
E38000161 01T NHS South Sefton	79	20	1	77	15	8	555	425	77	73.1 - 80.2	
E38000170 01V NHS Southport and Formby	88	9	2	81	14	5	260	211	81	76.5 - 86.1	
E38000172 01X NHS St Helens	24	76	0	79	13	9	583	458	79	75.3 - 82.0	
E39000006 Q49 Cumbria, Northumberland, Tyne and Wear	86	12	1	75	16	9	4,741	3,545	75	73.5 - 76.0	
E38000041 01H NHS Cumbria	91	7	2	72	19	10	1,045	752	72	69.3 - 74.7	
E38000061 00F NHS Gateshead	94	4	2	79	11	9	449	356	79	75.6 - 83.1	
E38000111 00G NHS Newcastle North and East	78	21	1	75	17	8	465	348	75	71.0 - 78.9	
E38000112 00H NHS Newcastle West	82	18	0	73	16	11	503	365	73	68.8 - 76.6	
E38000127 99C NHS North Tyneside	91	8	0	79	11	11	537	422	79	75.2 - 82.1	
E38000130 00L NHS Northumberland	87	12	0	79	13	8	649	515	79	76.3 - 82.5	
E38000163 00N NHS South Tyneside	55	43	2	76	12	11	353	269	76	71.9 - 80.8	
E38000176 00P NHS Sunderland	94	3	4	71	21	8	740	518	70	66.8 - 73.4	
E39000007 Q50 North Yorkshire and Humber	67	32	1	75	16	9	3,658	2,737	75	73.4 - 76.2	
E38000052 02Y NHS East Riding of Yorkshire	92	6	2	73	18	9	555	402	72	68.8 - 76.2	
E38000069 03D NHS Hambleton, Richmondshire and Whitby	75	24	2	75	15	10	254	190	75	69.6 - 80.3	
E38000073 03E NHS Harrogate and Rural District	23	77	0	75	16	9	296	223	75	70.6 - 80.4	
E38000085 03F NHS Hull	93	5	1	73	18	9	734	535	73	69.7 - 76.2	
E38000119 03H NHS North East Lincolnshire	97	1	1	81	12	7	495	405	82	78.5 - 85.3	
E38000122 03K NHS North Lincolnshire	80	20	0	78	15	8	410	319	78	73.9 - 81.9	
E38000145 03M NHS Scarborough and Ryedale	52	48	0	62	27	11	230	143	62	56.2 - 68.7	
E38000188 03Q NHS Vale of York	10	89	1	76	14	10	684	520	76	72.9 - 79.3	
E39000008 Q51 South Yorkshire and Bassetlaw	65	33	1	72	19	9	4,049	2,898	72	70.2 - 73.0	
E38000006 02P NHS Barnsley	67	32	1	56	30	13	673	374	56	51.9 - 59.4	
E38000008 02Q NHS Bassetlaw	74	25	1	79	15	6	234	184	79	73.5 - 84.1	
E38000044 02X NHS Doncaster	5	95	0	82	11	7	1,005	825	82	79.7 - 84.5	
E38000141 03L NHS Rotherham	85	14	1	70	20	10	606	421	69	65.9 - 73.2	
E38000146 03N NHS Sheffield	95	3	2	72	19	10	1,531	1,094	71	69.2 - 73.8	

Table 11a: Legal abortions: purchaser, gestation weeks and Sexual Health Indicator by Clinical Commissioning Group (England) and Locality Office (Wales) of residence, 2013

England and Wales, residents

percentages											
			Purchaser (%)			Gestation weeks (%)					
Clinical Commissioning Groups/ Locality Office	NHS Funded	Privately Funded	NHS Hospital Independent Sector	3-9	10-12	13+	Total NHS funded abortions	NHS funded abortions at under 10 weeks	Percentage of all NHS funded abortions under 10 weeks	95% confidence interval	
	NHS	Indep- endent Sector									
England and Wales	34	64	2	79	12	8	180,906	142,963	79	78.8 - 79.2	
England	32	66	2	79	12	8	173,043	137,348	79	79.2 - 79.6	
E39000009 Q52 West Yorkshire	35	64	1	80	12	8	7,587	6,046	80	78.8 - 80.6	
E38000001 02N NHS Airedale, Wharfedale and Craven	44	55	1	77	14	9	371	286	77	72.9 - 81.5	
E38000018 02W NHS Bradford City	71	29	1	79	12	10	351	276	79	74.4 - 83.0	
E38000019 02R NHS Bradford Districts	71	28	0	79	14	7	1,142	901	79	76.6 - 81.3	
E38000025 02T NHS Calderdale	89	8	3	78	14	7	616	481	78	74.9 - 81.4	
E38000064 03A NHS Greater Huddersfield	88	10	2	84	11	5	776	653	84	81.6 - 86.8	
E38000094 02V NHS Leeds North	3	96	1	83	9	8	646	538	83	80.4 - 86.2	
E38000095 03G NHS Leeds South and East	3	96	0	78	12	10	1,045	810	78	75.0 - 80.1	
E38000096 03C NHS Leeds West	3	96	1	81	11	8	1,171	951	81	79.0 - 83.5	
E38000121 03J NHS North Kirklees	14	83	2	78	14	7	551	430	78	74.6 - 81.6	
E38000190 03R NHS Wakefield	4	95	0	78	11	11	918	720	78	75.8 - 81.1	
E40000002 Y55 Midlands and East of England	32	66	2	77	14	9	47,198	36,338	77	76.6 - 77.4	
E39000010 Q53 Arden, Herefordshire and Worcestershire	15	83	1	78	12	10	4,817	3,755	78	76.8 - 79.1	
E38000038 05A NHS Coventry and Rugby	2	97	0	79	11	10	2,019	1,603	79	77.6 - 81.2	
E38000078 05F NHS Herefordshire	93	3	4	76	17	7	383	289	75	71.3 - 79.9	
E38000139 05J NHS Redditch and Bromsgrove	5	92	3	75	14	11	371	276	74	70.1 - 79.0	
E38000164 05R NHS South Warwickshire	3	95	2	79	11	10	603	478	79	76.1 - 82.6	
E38000166 05T NHS South Worcestershire	41	57	2	76	14	10	627	474	76	72.3 - 79.0	
E38000195 05H NHS Warwickshire North	2	97	1	79	12	9	620	487	79	75.4 - 81.8	
E38000211 06D NHS Wyre Forest	12	87	1	77	13	10	194	148	76	70.5 - 82.5	
E39000011 Q54 Birmingham and the Black Country	9	90	1	78	13	8	9,631	7,548	78	77.6 - 79.2	
E38000012 13P NHS Birmingham CrossCity	2	97	1	79	12	8	3,032	2,400	79	77.7 - 80.6	
E38000013 04X NHS Birmingham South and Central	3	96	1	79	12	9	774	613	79	76.4 - 82.1	
E38000046 05C NHS Dudley	3	97	1	77	14	9	918	710	77	74.7 - 80.1	
E38000144 05L NHS Sandwell and West Birmingham	4	95	1	76	15	9	2,178	1,651	76	74.0 - 77.6	
E38000149 05P NHS Solihull	1	98	1	83	10	6	634	528	83	80.4 - 86.2	
E38000191 05Y NHS Walsall	61	39	1	82	11	7	974	797	82	79.4 - 84.3	
E38000210 06A NHS Wolverhampton	4	94	2	76	16	8	1,121	849	76	73.3 - 78.3	
E39000012 Q55 Derbyshire and Nottinghamshire	57	41	2	72	19	9	4,934	3,563	72	71.0 - 73.5	
E38000058 03X NHS Erewash	81	16	2	71	18	11	210	149	71	65.1 - 77.4	
E38000071 03Y NHS Hardwick	91	7	2	73	20	7	176	128	73	66.4 - 79.6	
E38000103 04E NHS Mansfield & Ashfield	26	73	1	74	16	10	487	361	74	70.3 - 78.1	
E38000109 04H NHS Newark & Sherwood	19	78	3	77	14	9	251	196	78	73.1 - 83.4	
E38000115 04J NHS North Derbyshire	71	28	2	76	16	8	461	351	76	72.3 - 80.1	
E38000132 04K NHS Nottingham City	54	44	2	65	25	11	1,224	782	64	61.3 - 66.6	
E38000133 04L NHS Nottingham North & East	20	78	1	77	15	8	385	295	77	72.5 - 81.0	
E38000134 04M NHS Nottingham West	18	79	3	80	11	10	244	193	79	74.1 - 84.4	
E38000142 04N NHS Rushcliffe	14	82	3	80	13	7	196	159	81	75.8 - 86.8	
E38000169 04R NHS Southern Derbyshire	92	6	2	73	19	8	1,300	949	73	70.6 - 75.5	
E39000013 Q56 East Anglia	79	19	2	76	15	9	5,274	4,018	76	75.0 - 77.3	
E38000026 06H NHS Cambridgeshire and Peterborough	71	28	1	78	13	8	2,031	1,589	78	76.5 - 80.1	
E38000063 06M NHS Great Yarmouth & Waveney	96	3	2	77	15	8	495	380	77	73.1 - 80.6	
E38000086 06L NHS Ipswich and East Suffolk	96	2	2	79	15	7	778	613	79	76.0 - 81.7	
E38000124 06V NHS North Norfolk	75	23	2	73	18	9	240	175	73	67.5 - 78.8	
E38000131 06W NHS Norwich	75	23	2	74	16	9	582	431	74	70.6 - 77.7	
E38000159 06Y NHS South Norfolk	80	18	2	75	14	10	393	296	75	71.2 - 79.7	
E38000203 07J NHS West Norfolk	67	32	1	78	10	12	361	280	78	73.4 - 82.0	
E38000204 07K NHS West Suffolk	90	4	6	65	24	11	394	254	64	59.9 - 69.4	
E39000014 Q57 Essex	29	68	3	80	11	9	4,944	3,952	80	78.8 - 81.1	
E38000007 99E NHS Basildon and Brentwood	15	83	2	78	13	9	784	613	78	75.3 - 81.1	
E38000030 99F NHS Castle Point, Rayleigh and Rochford	23	75	2	78	13	10	353	273	77	73.1 - 81.8	
E38000106 06Q NHS Mid Essex	9	89	2	84	7	9	845	713	84	82.0 - 86.9	
E38000117 06T NHS North East Essex	81	16	2	80	12	9	785	625	80	76.8 - 82.5	
E38000168 99G NHS Southend	31	67	2	77	13	11	477	366	77	73.0 - 80.6	
E38000185 07G NHS Thurrock	16	82	2	74	16	10	701	517	74	70.6 - 77.1	
E38000197 07H NHS West Essex	27	68	5	84	7	8	999	845	85	82.4 - 86.9	
E39000015 Q58 Hertfordshire and the South Midlands	19	80	1	80	11	9	8,839	7,080	80	79.3 - 80.9	
E38000010 06F NHS Bedfordshire	33	66	1	79	13	8	1,234	970	79	76.3 - 80.9	
E38000037 03V NHS Corby	80	19	1	66	24	10	247	164	66	60.8 - 72.5	
E38000049 06K NHS East and North Hertfordshire	6	93	1	84	7	9	1,678	1,402	84	81.8 - 85.3	
E38000079 06N NHS Herts Valleys	4	94	2	83	8	9	1,736	1,439	83	81.1 - 84.7	
E38000102 06P NHS Luton	12	87	1	81	11	8	1,076	875	81	79.0 - 83.7	
E38000107 04F NHS Milton Keynes	2	96	1	82	11	7	999	820	82	79.7 - 84.5	
E38000108 04G NHS Nene	39	59	1	76	15	9	1,869	1,410	75	73.5 - 77.4	
E39000016 Q59 Leicestershire and Lincolnshire	74	23	3	68	23	10	4,168	2,792	67	65.6 - 68.4	
E38000051 03W NHS East Leicestershire and Rutland	60	37	2	71	19	10	649	458	71	67.1 - 74.2	
E38000097 04C NHS Leicester City	75	21	4	68	21	11	1,203	812	67	64.9 - 70.2	
E38000099 03T NHS Lincolnshire East	95	4	2	63	28	9	447	278	62	57.9 - 66.8	
E38000100 04D NHS Lincolnshire West	93	4	3	62	31	7	543	334	62	57.5 - 65.7	
E38000157 99D NHS South Lincolnshire	86	10	4	74	18	7	247	181	73	67.9 - 79.0	
E38000165 04Q NHS South West Lincolnshire	91	6	2	57	34	9	252	140	56	49.7 - 62.0	
E38000201 04V NHS West Leicestershire	52	44	3	72	18	11	827	589	71	68.2 - 74.4	

Table 11a: Legal abortions: purchaser, gestation weeks and Sexual Health Indicator by Clinical Commissioning Group (England) and Locality Office (Wales) of residence, 2013

England and Wales, residents												percentages	
Clinical Commissioning Groups/ Locality Office			Purchaser (%)			Gestation weeks (%)						Percentage of all NHS funded abortions under 10 weeks	95% confidence interval
			NHS Funded		Privately Funded				Total NHS funded abortions	NHS funded abortions at under 10 weeks			
			NHS Hospital Sector	Independent Sector		3-9	10-12	13+					
England and Wales			34	64	2	79	12	8	180,906	142,963	79	78.8 - 79.2	
England			32	66	2	79	12	8	173,043	137,348	79	79.2 - 79.6	
E39000017	Q60	Shropshire and Staffordshire	4	95	1	79	12	9	4,591	3,630	79	77.9 - 80.3	
E38000028	04Y	NHS Cannock Chase	4	95	1	78	15	8	476	369	78	73.8 - 81.4	
E38000053	05D	NHS East Staffordshire	7	91	1	74	14	12	332	245	74	69.2 - 78.7	
E38000126	05G	NHS North Staffordshire	3	95	2	86	7	7	548	475	87	83.9 - 89.6	
E38000147	05N	NHS Shropshire	6	93	1	80	13	8	620	497	80	77.1 - 83.4	
E38000153	05Q	NHS South East Staffs & Seisdon & Peninsular	5	93	2	76	15	10	662	498	75	72.0 - 78.6	
E38000173	05V	NHS Stafford and Surrounds	2	96	1	75	17	8	418	313	75	70.8 - 79.2	
E38000175	05W	NHS Stoke on Trent	3	96	1	83	8	8	1,029	859	83	81.2 - 85.8	
E38000183	05X	NHS Telford & Wrekin	4	96	0	74	16	10	506	374	74	70.2 - 77.8	
E40000003	Y56	London	17	78	4	83	9	8	43,605	36,129	83	82.5 - 83.2	
E39000018	Q71	London	17	78	4	83	9	8	43,605	36,129	83	82.5 - 83.2	
E38000004	07L	NHS Barking & Dagenham	4	95	2	80	9	10	1,404	1,129	80	78.4 - 82.5	
E38000005	07M	NHS Barnet	4	91	4	84	9	8	1,553	1,301	84	82.0 - 85.6	
E38000027	07R	NHS Camden	20	72	8	82	10	8	966	802	83	80.7 - 85.4	
E38000035	07T	NHS City and Hackney	81	12	6	82	12	6	1,568	1,292	82	80.5 - 84.3	
E38000057	07X	NHS Enfield	8	88	4	77	13	10	1,647	1,257	76	74.3 - 78.4	
E38000072	08D	NHS Haringey	7	90	3	81	11	8	1,497	1,215	81	79.2 - 83.2	
E38000077	08F	NHS Havering	4	95	1	82	8	10	1,023	841	82	79.9 - 84.6	
E38000088	08H	NHS Islington	13	82	5	83	9	7	1,190	990	83	81.1 - 85.3	
E38000113	08M	NHS Newham	76	12	12	74	15	12	1,590	1,152	72	70.3 - 74.7	
E38000138	08N	NHS Redbridge	3	93	3	85	8	7	1,506	1,284	85	83.5 - 87.1	
E38000186	08V	NHS Tower Hamlets	78	11	11	81	12	7	1,398	1,118	80	77.9 - 82.1	
E38000192	08W	NHS Waltham Forest	5	93	2	83	10	7	1,634	1,353	83	81.0 - 84.7	
E38000020	07P	NHS Brent	4	93	3	85	9	6	1,898	1,611	85	83.3 - 86.5	
E38000031	09A	NHS Central London (Westminster)	28	56	16	88	7	6	580	512	88	85.7 - 90.9	
E38000048	07W	NHS Ealing	3	94	4	84	8	8	1,865	1,570	84	82.5 - 85.9	
E38000070	08C	NHS Hammersmith and Fulham	10	83	7	84	8	7	932	781	84	81.5 - 86.2	
E38000074	08E	NHS Harrow	2	95	3	85	8	7	1,104	941	85	83.2 - 87.4	
E38000082	08G	NHS Hillingdon	4	93	3	81	10	9	1,423	1,153	81	79.0 - 83.1	
E38000084	07Y	NHS Hounslow	3	93	3	85	8	8	1,505	1,272	85	82.7 - 86.4	
E38000202	08Y	NHS West London	52	33	15	85	8	7	899	758	84	82.0 - 86.7	
E38000111	07N	NHS Bexley	3	96	1	84	9	8	1,022	857	84	81.6 - 86.1	
E38000023	07Q	NHS Bromley	4	93	3	82	8	10	1,228	1,010	82	80.1 - 84.4	
E38000040	07V	NHS Croydon	1	97	2	84	8	8	2,158	1,826	85	83.1 - 86.2	
E38000066	08A	NHS Greenwich	4	93	3	85	8	7	1,677	1,418	85	82.8 - 86.3	
E38000090	08J	NHS Kingston	4	93	3	85	6	8	580	498	86	83.1 - 88.7	
E38000092	08K	NHS Lambeth	9	89	3	83	9	8	2,090	1,728	83	81.1 - 84.3	
E38000098	08L	NHS Lewisham	20	78	2	84	8	8	1,912	1,596	83	81.8 - 85.2	
E38000105	08R	NHS Merton	26	71	4	85	8	7	930	796	86	83.4 - 87.9	
E38000140	08P	NHS Richmond	28	68	5	83	8	8	544	452	83	80.0 - 86.3	
E38000171	08Q	NHS Southwark	13	85	3	84	8	8	2,094	1,747	83	81.8 - 85.0	
E38000179	08T	NHS Sutton	24	75	1	85	10	5	728	620	85	82.6 - 87.8	
E38000193	08X	NHS Wandsworth	25	68	7	86	8	6	1,460	1,249	86	83.8 - 87.4	
E40000004	Y57	South of England	23	76	1	80	12	9	36,076	28,690	80	79.1 - 79.9	
E39000019	Q64	Bath, Gloucestershire, Swindon and Wiltshire	44	54	2	80	12	8	3,405	2,722	80	78.6 - 81.3	
E38000009	11E	NHS Bath and North East Somerset	47	53	1	82	12	6	394	324	82	78.5 - 86.1	
E38000062	11M	NHS Gloucestershire	90	5	4	76	13	10	1,298	982	76	73.4 - 78.0	
E38000181	12D	NHS Swindon	1	98	1	87	8	5	710	615	87	84.1 - 89.2	
E38000206	99N	NHS Wiltshire	10	89	1	80	11	9	1,003	801	80	77.4 - 82.4	
E39000020	Q65	Bristol, North Somerset, Somerset and South Gloucestershire	34	65	1	80	10	10	3,693	2,949	80	78.6 - 81.2	
E38000022	11H	NHS Bristol	44	54	1	80	10	10	1,523	1,219	80	78.1 - 82.1	
E38000125	11T	NHS North Somerset	30	70	0	79	11	11	426	337	79	75.3 - 83.1	
E38000150	11X	NHS Somerset	22	77	1	79	10	10	1,153	913	79	76.9 - 81.6	
E38000155	12A	NHS South Gloucestershire	36	62	1	81	11	9	591	480	81	78.1 - 84.4	
E39000021	Q66	Devon, Cornwall and Isles of Scilly	88	11	1	74	17	9	3,761	2,781	74	72.6 - 75.4	
E38000089	11N	NHS Kernow	87	13	0	75	16	9	1,130	845	75	72.3 - 77.4	
E38000129	99P	NHS North, East, West Devon	88	10	2	74	18	8	1,847	1,363	74	71.8 - 75.8	
E38000152	99Q	NHS South Devon and Torbay	89	11	0	73	17	10	784	573	73	70.0 - 76.3	
E39000022	Q67	Kent and Medway	4	95	1	81	10	8	5,313	4,308	81	80.0 - 82.1	
E38000002	09C	NHS Ashford	4	95	1	81	8	11	368	297	81	76.8 - 84.8	
E38000029	09E	NHS Canterbury and Coastal	4	95	1	77	14	9	534	411	77	73.5 - 80.6	
E38000043	09J	NHS Dartford, Gravesend and Swanley	2	96	2	83	10	7	835	696	83	80.9 - 85.9	
E38000104	09W	NHS Medway	3	96	1	81	10	9	1,025	829	81	78.5 - 83.3	
E38000156	10A	NHS South Kent Coast	5	94	1	79	12	9	595	470	79	75.8 - 82.3	
E38000180	10D	NHS Swale	4	95	1	83	10	8	357	294	82	78.5 - 86.4	
E38000184	10E	NHS Thanet	3	97	0	82	10	8	473	387	82	78.4 - 85.4	
E38000199	99J	NHS West Kent	4	94	2	82	10	8	1,126	924	82	79.8 - 84.3	

Table 11a: Legal abortions: purchaser, gestation weeks and Sexual Health Indicator by Clinical Commissioning Group (England) and Locality Office (Wales) of residence, 2013

England and Wales, residents

percentages										
			Purchaser (%)			Gestation weeks (%)				
Clinical Commissioning Groups/ Locality Office	NHS Funded	Privately Funded	NHS Independent Hospital Sector	3-9	10-12	13+	Total NHS funded abortions	NHS funded abortions at under 10 weeks	Percentage of all NHS funded abortions under 10 weeks	95% confidence interval
	NHS	Indep- endent Sector								
England and Wales	34	64	2	79	12	8	180,906	142,963	79	78.8 - 79.2
England	32	66	2	79	12	8	173,043	137,348	79	79.2 - 79.6
E39000023 Q68 Surrey and Sussex	3	95	1	79	11	9	7,084	5,615	79	78.3 - 80.2
E38000021 09D NHS Brighton & Hove	1	98	1	81	11	8	1,061	858	81	78.5 - 83.3
E38000036 09G NHS Coastal West Sussex	5	94	1	77	15	8	1,042	803	77	74.5 - 79.7
E38000039 09H NHS Crawley	2	96	2	80	12	9	398	315	79	75.2 - 83.2
E38000054 09L NHS East Surrey	3	96	1	79	11	10	464	366	79	75.2 - 82.7
E38000055 09F NHS Eastbourne, Hailsham and Seaford	4	96	0	79	13	7	453	359	79	75.6 - 83.1
E38000067 09N NHS Guildford and Waverley	5	94	1	81	8	10	432	352	81	77.9 - 85.2
E38000076 09P NHS Hastings & Rother	2	97	1	75	16	9	515	383	74	70.7 - 78.2
E38000081 99K NHS High Weald Lewes Havens	2	95	2	74	12	13	326	243	75	69.9 - 79.4
E38000083 09X NHS Horsham and Mid Sussex	3	96	1	78	10	12	418	323	77	73.3 - 81.4
E38000128 09Y NHS North West Surrey	6	93	2	80	9	11	1,023	817	80	77.4 - 82.4
E38000177 99H NHS Surrey Downs	2	95	3	85	8	7	672	572	85	82.5 - 87.9
E38000178 10C NHS Surrey Heath	6	93	1	80	10	10	280	224	80	75.4 - 84.8
E39000024 Q69 Thames Valley	8	89	3	82	10	9	5,840	4,767	82	80.6 - 82.6
E38000003 10Y NHS Aylesbury Vale	18	80	2	79	12	9	488	387	79	75.8 - 83.0
E38000017 10G NHS Bracknell and Ascot	4	94	2	85	7	8	400	338	85	81.0 - 88.1
E38000033 10H NHS Chiltern	27	69	4	80	10	10	870	694	80	77.1 - 82.5
E38000110 10M NHS Newbury and District	4	94	2	78	12	10	258	202	78	73.4 - 83.5
E38000114 10N NHS North & West Reading	2	97	1	88	7	5	334	292	87	83.9 - 91.1
E38000136 10Q NHS Oxfordshire	4	93	3	80	11	10	1,558	1,232	79	77.1 - 81.1
E38000148 10T NHS Slough	3	94	3	84	7	9	676	564	83	80.7 - 86.3
E38000160 10W NHS South Reading	2	96	2	85	9	6	540	461	85	82.4 - 88.4
E38000207 11C NHS Windsor, Ascot and Maidenhead	3	94	3	81	10	9	364	298	82	78.0 - 85.9
E38000209 11D NHS Wokingham	2	96	1	85	9	6	352	299	85	81.3 - 88.8
E39000025 Q70 Wessex	18	81	1	80	12	8	6,980	5,548	79	78.5 - 80.4
E38000045 11J NHS Dorset	16	83	1	83	10	7	1,919	1,589	83	81.1 - 84.5
E38000059 10K NHS Fareham and Gosport	33	66	1	74	15	11	485	360	74	70.4 - 78.2
E38000087 10L NHS Isle of Wight	90	8	2	79	14	7	237	185	78	72.9 - 83.5
E38000118 99M NHS North East Hampshire and Farnham	6	92	2	81	8	11	533	429	80	77.2 - 83.9
E38000120 10J NHS North Hampshire	3	96	2	81	12	6	518	421	81	78.0 - 84.7
E38000137 10R NHS Portsmouth	40	59	1	78	13	9	760	596	78	75.5 - 81.4
E38000154 10V NHS South Eastern Hampshire	31	68	0	80	12	8	480	387	81	77.2 - 84.2
E38000167 10X NHS Southampton	4	95	1	76	14	10	899	686	76	73.6 - 79.1
E38000198 11A NHS West Hampshire	5	94	1	78	14	8	1,149	895	78	75.5 - 80.3
Wales	71	24	5	72	19	9	7,863	5,615	71	70.4 - 72.4
6B1 Anglesey	42	57	1	76	10	14	180	138	77	70.7 - 83.1
6C2 Blaenau Gwent	75	19	6	75	16	9	166	124	75	68.3 - 81.6
6B3 Bridgend	91	2	6	68	20	12	344	231	67	62.4 - 72.3
6B2 Caerphilly	81	14	5	80	14	6	391	309	79	75.1 - 83.2
6A8 Cardiff	84	6	11	64	26	10	1,052	637	61	57.7 - 63.6
6B7 Carmarthen	91	1	8	62	27	11	358	213	59	54.6 - 64.8
6A4 Ceredigion	93	1	5	75	18	6	138	104	75	68.5 - 82.9
6A7 Conwy	39	60	2	78	14	8	301	233	77	72.8 - 82.3
6C1 Denbighshire	19	79	2	76	14	10	242	184	76	70.8 - 81.6
6B5 Flintshire	6	93	1	84	10	5	449	378	84	80.9 - 87.6
6A2 Gwynedd	46	53	1	79	13	7	282	223	79	74.4 - 84.0
6B8 Merthyr Tydfil	90	4	6	69	22	9	168	113	67	60.5 - 74.7
6A1 Monmouth	74	15	11	77	16	7	169	130	77	70.8 - 83.5
6A5 Neath & Port Talbot	92	2	5	68	21	11	348	233	67	62.2 - 72.1
6B9 Newport	78	18	4	77	15	7	420	322	77	72.7 - 80.8
6A3 Pembrokeshire	87	8	5	73	19	8	248	182	73	68.1 - 79.1
6C4 Powys	70	26	4	68	22	11	242	161	67	60.8 - 72.7
6A9 Rhondda, Cynon, Taff	92	3	5	72	20	8	759	535	70	67.3 - 73.8
6A6 Swansea	93	1	6	70	21	9	605	416	69	65.2 - 72.5
6B6 The Vale of Glamorgan	85	6	10	64	25	11	273	166	61	55.3 - 66.9
6C3 Torfaen	81	16	3	81	13	7	263	214	81	76.8 - 86.2
6B4 Wrexham	2	98	0	79	10	10	465	369	79	75.7 - 83.1

Note: percentages are rounded and may not add up to 100

Table 11b: Legal abortions: method of abortion and repeat abortions, all ages, under 25 and 25 and over by Clinical Commissioning Groups (England) and Locality Office (Wales) of residence, 2013

England and Wales, residents							percentages
Clinical Commissioning Groups/ Locality Office		Method of Abortion			Repeat abortions all ages	Repeat abortions in women aged under 25	Repeat abortions in women aged 25 and over
		Total	Medical	Surgical			
England and Wales		185,331	49	51	37.0	26.7	45.3
England		177,016	48	52	37.1	26.9	45.3
E40000001 Y54 North Of England		46,728	64	36	35	26	45
E39000001 Q44 Cheshire, Warrington and Wirral		3,517	43	57	36	25	46
E38000056 01C NHS Eastern Cheshire		476	41	59	38	29	45
E38000151 01R NHS South Cheshire		450	33	67	25	17	34
E38000189 02D NHS Vale Royal		221	32	68	32	24	41
E38000194 02E NHS Warrington		606	27	73	36	23	46
E38000196 02F NHS West Cheshire		625	41	59	29	16	43
E38000208 12F NHS Wirral		1,139	60	40	44	33	53
E39000002 Q45 Durham, Darlington and Tees		3,084	93	7	33	21	44
E38000042 00C NHS Darlington		291	88	12	29	16	41
E38000047 00D NHS Durham Dales, Easington & Sedgefield		637	91	9	30	17	43
E38000075 00K NHS Hartlepool and Stockton-on-Tees		837	96	4	33	21	46
E38000116 00J NHS North Durham		495	87	13	28	19	36
E38000162 00M NHS South Tees		824	97	3	38	26	49
E39000003 Q46 Greater Manchester		10,554	63	37	36	27	44
E38000016 00T NHS Bolton		997	72	28	36	26	43
E38000024 00V NHS Bury		600	71	29	36	23	48
E38000032 00W NHS Central Manchester		1,104	65	35	37	28	44
E38000080 01D NHS Heywood, Middleton & Rochdale		737	67	33	36	29	43
E38000123 01M NHS North Manchester		1,012	68	32	37	28	45
E38000135 00Y NHS Oldham		761	69	31	34	25	42
E38000143 01G NHS Salford		1,032	55	45	38	28	46
E38000158 01N NHS South Manchester		779	56	44	41	31	49
E38000174 01W NHS Stockport		926	48	52	34	22	44
E38000182 01Y NHS Tameside and Glossop		922	66	34	32	23	41
E38000187 02A NHS Trafford		757	57	43	37	28	44
E38000205 02H NHS Wigan Borough		927	61	39	35	27	43
E39000004 Q47 Lancashire		4,474	72	28	34	24	45
E38000014 00Q NHS Blackburn with Darwen		493	91	9	34	24	43
E38000015 00R NHS Blackpool		527	67	33	35	27	45
E38000034 00X NHS Chorley and South Ribble		462	58	42	38	34	42
E38000050 01A NHS East Lancashire		1,206	89	11	35	26	44
E38000060 02M NHS Fylde & Wyre		399	69	31	39	24	56
E38000065 01E NHS Greater Preston		725	65	35	34	24	46
E38000093 01K NHS Lancashire North		379	51	49	25	12	39
E38000200 02G NHS West Lancashire		283	57	43	34	23	46
E39000005 Q48 Merseyside		4,817	57	43	38	27	49
E38000068 01F NHS Halton		493	29	71	32	27	38
E38000091 01J NHS Knowsley		674	64	36	41	26	54
E38000101 99A NHS Liverpool		2,239	66	34	39	27	50
E38000161 01T NHS South Sefton		560	62	38	40	29	50
E38000170 01V NHS Southport and Formby		266	64	36	33	21	47
E38000172 01X NHS St Helens		585	36	64	37	27	48
E39000006 Q49 Cumbria, Northumberland, Tyne and Wear		4,813	83	17	34	25	42
E38000041 01H NHS Cumbria		1,065	81	19	28	21	35
E38000061 00F NHS Gateshead		457	74	26	35	33	37
E38000111 00G NHS Newcastle North and East		468	79	21	34	25	46
E38000112 00H NHS Newcastle West		504	79	21	35	25	44
E38000127 99C NHS North Tyneside		539	89	11	37	29	44
E38000130 00L NHS Northumberland		652	91	9	36	23	48
E38000163 00N NHS South Tyneside		361	69	31	28	21	37
E38000176 00P NHS Sunderland		767	92	8	37	26	50
E39000007 Q50 North Yorkshire and Humber		3,697	55	45	35	25	46
E38000052 02Y NHS East Riding of Yorkshire		566	44	56	29	18	39
E38000069 03D NHS Hambleton, Richmondshire and Whitby		258	83	17	31	18	44
E38000073 03E NHS Harrogate and Rural District		296	49	51	30	23	40
E38000085 03F NHS Hull		743	40	60	31	21	41
E38000119 03H NHS North East Lincolnshire		501	83	17	57	49	64
E38000122 03K NHS North Lincolnshire		411	82	18	37	28	47
E38000145 03M NHS Scarborough and Ryedale		231	36	64	31	21	44
E38000188 03Q NHS Vale of York		691	40	60	33	22	43
E39000008 Q51 South Yorkshire and Bassetlaw		4,103	65	35	35	25	46
E38000006 02P NHS Barnsley		682	70	30	34	24	45
E38000008 02Q NHS Bassetlaw		236	52	48	32	20	44
E38000044 02X NHS Doncaster		1,010	48	52	38	29	46
E38000141 03L NHS Rotherham		613	76	24	35	21	47
E38000146 03N NHS Sheffield		1,562	71	29	35	25	46

Table 11b: Legal abortions: method of abortion and repeat abortions, all ages, under 25 and 25 and over by Clinical Commissioning Groups (England) and Locality Office (Wales) of residence, 2013

England and Wales, residents							percentages	
Clinical Commissioning Groups/ Locality Office			Method of Abortion			Repeat abortions all ages	Repeat abortions in women aged under 25	Repeat abortions in women aged 25 and over
			Total	Medical	Surgical			
England and Wales			185,331	49	51	37.0	26.7	45.3
England			177,016	48	52	37.1	26.9	45.3
E39000009 Q52	West Yorkshire		7,669	55	45	36	27	43
E38000001 02N	NHS Airedale, Wharfedale and Craven		375	33	67	29	22	35
E38000018 02W	NHS Bradford City		354	57	43	33	22	41
E38000019 02R	NHS Bradford Districts		1,147	58	42	36	30	42
E38000025 02T	NHS Calderdale		638	89	11	37	28	44
E38000064 03A	NHS Greater Huddersfield		793	88	12	39	29	48
E38000094 02V	NHS Leeds North		651	46	54	40	29	49
E38000095 03G	NHS Leeds South and East		1,050	39	61	37	32	42
E38000096 03C	NHS Leeds West		1,178	45	55	33	25	42
E38000121 03J	NHS North Kirklees		563	51	49	33	26	40
E38000190 03R	NHS Wakefield		920	49	51	35	24	46
E40000002 Y55 Midlands and East of England			48,012	47	53	36	26	44
E39000010 Q53	Arden, Herefordshire and Worcestershire		4,882	48	52	39	28	48
E38000038 05A	NHS Coventry and Rugby		2,028	50	50	43	33	52
E38000078 05F	NHS Herefordshire		398	74	26	34	26	41
E38000139 05J	NHS Redditch and Bromsgrove		381	33	67	32	20	43
E38000164 05R	NHS South Warwickshire		613	33	67	40	26	51
E38000166 05T	NHS South Worcestershire		641	46	54	31	19	43
E38000195 05H	NHS Warwickshire North		625	50	50	40	32	47
E38000211 06D	NHS Wyre Forest		196	36	64	30	20	39
E39000011 Q54	Birmingham and the Black Country		9,726	38	62	40	31	47
E38000012 13P	NHS Birmingham CrossCity		3,059	37	63	39	31	46
E38000013 04X	NHS Birmingham South and Central		780	37	63	39	28	49
E38000046 05C	NHS Dudley		923	39	61	38	30	47
E38000144 05L	NHS Sandwell and West Birmingham		2,199	26	74	41	30	49
E38000149 05P	NHS Solihull		639	41	59	36	26	47
E38000191 05Y	NHS Walsall		979	64	36	40	36	44
E38000210 06A	NHS Wolverhampton		1,147	42	58	41	32	49
E39000012 Q55	Derbyshire and Nottinghamshire		5,034	51	49	31	22	39
E38000058 03X	NHS Erewash		215	37	63	27	17	37
E38000071 03Y	NHS Hardwick		180	52	48	23	17	29
E38000103 04E	NHS Mansfield & Ashfield		491	77	23	31	22	40
E38000109 04H	NHS Newark & Sherwood		259	80	20	28	20	37
E38000115 04J	NHS North Derbyshire		469	51	49	26	15	36
E38000132 04K	NHS Nottingham City		1,251	43	57	34	25	42
E38000133 04L	NHS Nottingham North & East		390	70	30	33	24	41
E38000134 04M	NHS Nottingham West		251	71	29	34	27	39
E38000142 04N	NHS Rushcliffe		203	73	27	32	21	40
E38000169 04R	NHS Southern Derbyshire		1,325	33	67	31	23	39
E39000013 Q56	East Anglia		5,376	62	38	32	22	40
E38000026 06H	NHS Cambridgeshire and Peterborough		2,059	67	33	32	24	38
E38000063 06M	NHS Great Yarmouth & Waveney		503	63	37	36	23	49
E38000086 06L	NHS Ipswich and East Suffolk		790	43	57	32	19	42
E38000124 06V	NHS North Norfolk		244	61	39	30	21	42
E38000131 06W	NHS Norwich		596	65	35	35	25	45
E38000159 06Y	NHS South Norfolk		399	67	33	32	23	40
E38000203 07J	NHS West Norfolk		365	70	30	30	20	41
E38000204 07K	NHS West Suffolk		420	63	37	24	17	29
E39000014 Q57	Essex		5,086	42	58	38	25	48
E38000007 99E	NHS Basildon and Brentwood		798	37	63	40	26	52
E38000030 99F	NHS Castle Point, Rayleigh and Rochford		360	48	52	35	28	42
E38000106 06Q	NHS Mid Essex		863	38	62	32	21	41
E38000117 06T	NHS North East Essex		804	40	60	33	22	43
E38000168 99G	NHS Southend		488	41	59	42	26	54
E38000185 07G	NHS Thurrock		718	38	62	41	25	52
E38000197 07H	NHS West Essex		1,055	49	51	42	30	51
E39000015 Q58	Hertfordshire and the South Midlands		8,961	47	53	37	27	45
E38000010 06F	NHS Bedfordshire		1,246	58	42	37	29	43
E38000037 03V	NHS Corby		249	62	38	35	26	44
E38000049 06K	NHS East and North Hertfordshire		1,701	44	56	38	29	45
E38000079 06N	NHS Herts Valleys		1,771	42	58	42	30	50
E38000102 06P	NHS Luton		1,090	58	42	35	26	42
E38000107 04F	NHS Milton Keynes		1,013	44	56	39	30	44
E38000108 04G	NHS Nene		1,891	41	59	33	23	41
E39000016 Q59	Leicestershire and Lincolnshire		4,302	46	54	30	20	40
E38000051 03W	NHS East Leicestershire and Rutland		665	44	56	30	19	38
E38000097 04C	NHS Leicester City		1,253	41	59	33	21	43
E38000099 03T	NHS Lincolnshire East		454	60	40	33	27	40
E38000100 04D	NHS Lincolnshire West		562	53	47	30	21	41
E38000157 99D	NHS South Lincolnshire		256	64	36	26	20	30
E38000165 04Q	NHS South West Lincolnshire		258	44	56	21	15	27
E38000201 04V	NHS West Leicestershire		854	40	60	30	17	41

Table 11b: Legal abortions: method of abortion and repeat abortions, all ages, under 25 and 25 and over by Clinical Commissioning Groups (England) and Locality Office (Wales) of residence, 2013

England and Wales, residents

		Method of Abortion			Repeat abortions all ages	Repeat abortions in women aged under 25	Repeat abortions in women aged 25 and over	percentages
Clinical Commissioning Groups/ Locality Office		Total	Medical	Surgical				
England and Wales		185,331	49	51	37.0	26.7	45.3	
England		177,016	48	52	37.1	26.9	45.3	
E39000017 Q60	Shropshire and Staffordshire	4,645	46	54	35	26	44	
E38000028 04Y	NHS Cannock Chase	481	40	60	42	32	54	
E38000053 05D	NHS East Staffordshire	336	28	72	35	22	46	
E38000126 05G	NHS North Staffordshire	562	66	34	36	28	43	
E38000147 05N	NHS Shropshire	626	33	67	30	22	38	
E38000153 05Q	NHS South East Staffs & Seisdon & Peninsular	675	42	58	36	25	47	
E38000173 05V	NHS Stafford and Surrounds	423	33	67	34	21	47	
E38000175 05W	NHS Stoke on Trent	1,036	66	34	36	31	42	
E38000183 05X	NHS Telford & Wrekin	506	32	68	32	23	42	
E40000003 Y56 London		45,652	41	59	42	33	48	
E39000018 Q71	London	45,652	41	59	42	33	48	
E38000004 07L	NHS Barking & Dagenham	1,427	33	67	47	36	54	
E38000005 07M	NHS Barnet	1,624	40	60	40	30	46	
E38000027 07R	NHS Camden	1,050	49	51	39	32	43	
E38000035 07T	NHS City and Hackney	1,675	48	52	43	32	49	
E38000057 07X	NHS Enfield	1,711	38	62	44	32	52	
E38000072 08D	NHS Haringey	1,547	39	61	40	31	46	
E38000077 08F	NHS Havering	1,037	38	62	44	35	52	
E38000088 08H	NHS Islington	1,252	42	58	44	35	50	
E38000113 08M	NHS Newham	1,804	64	36	37	29	41	
E38000138 08N	NHS Redbridge	1,557	39	61	42	38	45	
E38000186 08V	NHS Tower Hamlets	1,566	41	59	35	29	39	
E38000192 08W	NHS Waltham Forest	1,673	36	64	43	32	50	
E38000020 07P	NHS Brent	1,959	39	61	42	30	48	
E38000031 09A	NHS Central London (Westminster)	689	51	49	34	28	37	
E38000048 07W	NHS Ealing	1,940	38	62	40	29	46	
E38000070 08C	NHS Hammersmith and Fulham	1,004	42	58	42	34	46	
E38000074 08E	NHS Harrow	1,136	37	63	43	34	48	
E38000082 08G	NHS Hillingdon	1,462	39	61	41	30	48	
E38000084 07Y	NHS Hounslow	1,557	38	62	39	32	43	
E38000202 08Y	NHS West London	1,058	59	41	37	29	40	
E38000011 07N	NHS Bexley	1,035	37	63	42	31	51	
E38000023 07Q	NHS Bromley	1,271	38	62	44	35	51	
E38000040 07V	NHS Croydon	2,199	41	59	50	39	57	
E38000066 08A	NHS Greenwich	1,729	40	60	45	34	52	
E38000090 08J	NHS Kingston	596	32	68	34	22	41	
E38000092 08K	NHS Lambeth	2,149	40	60	44	32	51	
E38000098 08L	NHS Lewisham	1,952	42	58	47	37	53	
E38000105 08R	NHS Merton	964	42	58	41	33	46	
E38000140 08P	NHS Richmond	571	44	56	34	27	38	
E38000171 08Q	NHS Southwark	2,152	39	61	45	34	52	
E38000179 08T	NHS Sutton	739	37	63	43	32	50	
E38000193 08X	NHS Wandsworth	1,567	40	60	40	31	43	
E40000004 Y57 South of England		36,624	39	61	35	24	44	
E39000019 Q64	Bath, Gloucestershire, Swindon and Wiltshire	3,477	40	60	32	22	40	
E38000009 11E	NHS Bath and North East Somerset	397	36	64	30	20	40	
E38000062 11M	NHS Gloucestershire	1,354	41	59	30	19	40	
E38000181 12D	NHS Swindon	714	51	49	37	27	45	
E38000206 99N	NHS Wiltshire	1,012	33	67	31	24	36	
E39000020 Q65	Bristol, North Somerset, Somerset and South Gloucestershire	3,729	42	58	34	24	44	
E38000022 11H	NHS Bristol	1,545	42	58	36	26	43	
E38000125 11T	NHS North Somerset	427	39	61	31	21	40	
E38000150 11X	NHS Somerset	1,159	43	57	34	23	46	
E38000155 12A	NHS South Gloucestershire	598	43	57	34	26	43	
E39000021 Q66	Devon, Cornwall and Isles of Scilly	3,798	44	56	31	22	40	
E38000089 11N	NHS Kernow	1,133	54	46	31	21	41	
E38000129 99P	NHS North, East, West Devon	1,878	32	68	29	21	38	
E38000152 99Q	NHS South Devon and Torbay	787	57	43	35	26	45	
E39000022 Q67	Kent and Medway	5,379	40	60	39	27	49	
E38000002 09C	NHS Ashford	371	38	62	39	20	53	
E38000029 09E	NHS Canterbury and Coastal	540	32	68	35	22	52	
E38000043 09J	NHS Dartford, Gravesham and Swanley	849	42	58	43	32	52	
E38000104 09W	NHS Medway	1,036	42	58	40	30	49	
E38000156 10A	NHS South Kent Coast	601	38	62	37	23	50	
E38000180 10D	NHS Swale	361	40	60	45	37	53	
E38000184 10E	NHS Thanet	475	35	65	39	29	48	
E38000199 99J	NHS West Kent	1,146	44	56	36	26	44	

Table 11b: Legal abortions: method of abortion and repeat abortions, all ages, under 25 and 25 and over by Clinical Commissioning Groups (England) and Locality Office (Wales) of residence, 2013

England and Wales, residents

Clinical Commissioning Groups/ Locality Office		percentages					
		Method of Abortion			Repeat abortions all ages	Repeat abortions in women aged under 25	Repeat abortions in women aged 25 and over
		Total	Medical	Surgical			
England and Wales		185,331	49	51	37.0	26.7	45.3
England		177,016	48	52	37.1	26.9	45.3
E39000023 Q68	Surrey and Sussex	7,185	31	69	37	25	46
E38000021 09D	NHS Brighton & Hove	1,070	27	73	37	23	49
E38000036 09G	NHS Coastal West Sussex	1,055	24	76	34	24	43
E38000039 09H	NHS Crawley	405	27	73	40	27	49
E38000054 09L	NHS East Surrey	471	34	66	38	22	49
E38000055 09F	NHS Eastbourne, Hailsham and Seaford	455	24	76	38	25	49
E38000067 09N	NHS Guildford and Waverley	437	40	60	33	24	39
E38000076 09P	NHS Hastings & Rother	521	36	64	41	26	58
E38000081 99K	NHS High Weald Lewes Havens	333	28	72	34	25	42
E38000083 09X	NHS Horsham and Mid Sussex	424	28	72	37	26	46
E38000128 09Y	NHS North West Surrey	1,040	38	62	36	28	42
E38000177 99H	NHS Surrey Downs	692	34	66	38	30	45
E38000178 10C	NHS Surrey Heath	282	37	63	31	22	38
E39000024 Q69	Thames Valley	5,996	44	56	35	26	41
E38000003 10Y	NHS Aylesbury Vale	497	42	58	36	27	41
E38000017 10G	NHS Bracknell and Ascot	407	42	58	37	25	44
E38000033 10H	NHS Chiltern	905	46	54	35	27	42
E38000110 10M	NHS Newbury and District	263	46	54	33	23	41
E38000114 10N	NHS North & West Reading	338	44	56	40	26	51
E38000136 10Q	NHS Oxfordshire	1,608	41	59	31	22	37
E38000148 10T	NHS Slough	696	51	49	39	35	41
E38000160 10W	NHS South Reading	550	47	53	35	26	42
E38000207 11C	NHS Windsor, Ascot and Maidenhead	375	42	58	33	21	41
E38000209 11D	NHS Wokingham	357	48	52	37	26	45
E39000025 Q70	Wessex	7,060	35	65	33	23	43
E38000045 11J	NHS Dorset	1,931	39	61	34	23	43
E38000059 10K	NHS Fareham and Gosport	492	33	67	33	20	43
E38000087 10L	NHS Isle of Wight	242	36	64	26	14	39
E38000118 99M	NHS North East Hampshire and Farnham	544	32	68	36	27	41
E38000120 10J	NHS North Hampshire	527	31	69	38	32	42
E38000137 10R	NHS Portsmouth	766	38	62	35	25	44
E38000154 10V	NHS South Eastern Hampshire	482	34	66	32	18	45
E38000167 10X	NHS Southampton	910	36	64	31	20	41
E38000198 11A	NHS West Hampshire	1,166	30	70	32	21	43
Wales		8,315	65	35	34	23	45
6B1	Anglesey	182	48	52	32	27	36
6C2	Blaenau Gwent	177	43	57	32	16	48
6B3	Bridgend	367	86	14	34	25	43
6B2	Caerphilly	413	52	48	36	22	46
6A8	Cardiff	1,177	73	27	31	25	37
6B7	Carmarthen	388	89	11	32	19	44
6A4	Ceredigion	146	94	6	29	22	42
6A7	Conwy	306	49	51	36	17	52
6C1	Denbighshire	248	45	55	37	28	46
6B5	Flintshire	455	43	57	35	25	44
6A2	Gwynedd	285	52	48	29	20	41
6B8	Merthyr Tydfil	178	65	35	37	33	42
6A1	Monmouth	189	47	53	28	13	39
6A5	Neath & Port Talbot	368	89	11	36	25	46
6B9	Newport	438	47	53	39	24	51
6A3	Pembroke	261	89	11	33	26	40
6C4	Powys	253	68	32	32	20	45
6A9	Rhondda, Cynon, Taff	803	68	32	34	20	49
6A6	Swansea	641	89	11	35	25	45
6B6	The Vale of Glamorgan	302	75	25	35	19	49
6C3	Torfaen	271	49	51	41	24	53
6B4	Wrexham	467	37	63	36	27	44

Note: percentages are rounded and may not add up to 100

Table 11c: Legal abortions: purchaser, gestation weeks and Sexual Health Indicator by Local Authority, England, residents, 2013

England, residents

percentages

Local Authority	Purchaser (%)		Gestation weeks (%)			Total NHS funded abortions	NHS funded abortions at under 10 weeks	Percentage of all NHS funded abortions under 10 weeks	95% confidence interval	
	NHS Funded	Privately Funded	3-9	10-12	13+					
	NHS Independent Sector	Hospital Sector								
England	32	66	2	79	12	8	167,446	133,041	79.4	79.2 - 79.6
Yorkshire and the Humber	51	48	1	76	15	9	13,534	10,367	76	75.7 - 77.0
E08000016 Barnsley	67	32	1	56	30	13	673	374	56	51.9 - 59.4
E08000032 Bradford	68	32	1	79	13	8	1,776	1,395	79	76.7 - 80.5
E08000033 Calderdale	89	8	3	78	14	7	616	481	78	74.9 - 81.4
E08000017 Doncaster	5	95	0	82	11	7	1,005	825	82	79.7 - 84.5
E06000011 East Riding of Yorkshire	90	8	2	72	19	9	581	416	72	68.0 - 75.4
E06000010 Kingston upon Hull, City of	93	5	1	73	18	9	734	535	73	69.7 - 76.2
E08000034 Kirklees	57	40	2	82	12	6	1,327	1,083	82	79.6 - 83.7
E08000035 Leeds	3	96	1	80	11	9	2,862	2,299	80	78.9 - 81.8
E06000012 North East Lincolnshire	97	1	1	81	12	7	495	405	82	78.5 - 85.3
E06000013 North Lincolnshire	80	20	0	78	15	8	410	319	78	73.9 - 81.9
E08000018 Rotherham	85	14	1	70	20	10	606	421	69	65.9 - 73.2
E08000019 Sheffield	95	3	2	72	19	10	1,531	1,094	71	69.2 - 73.8
E08000036 Wakefield	4	95	0	78	11	11	918	720	78	75.8 - 81.1
E06000014 York
E10000023 North Yorkshire
North West	44	55	1	81	11	8	24,067	19,483	81	80.5 - 81.5
E06000008 Blackburn with Darwen	92	7	1	80	13	8	486	388	80	76.3 - 83.5
E06000009 Blackpool	6	94	0	81	9	9	526	427	81	77.9 - 84.6
E08000001 Bolton	35	65	1	83	10	8	992	821	83	80.4 - 85.1
E08000002 Bury	21	78	1	86	8	6	594	512	86	83.5 - 89.0
E06000049 Cheshire East UA	30	68	2	76	16	8	907	686	76	72.9 - 78.5
E06000050 Cheshire West and Chester UA	50	49	1	77	13	10	836	641	77	73.9 - 79.6
E06000006 Halton	20	79	0	79	13	8	492	389	79	75.5 - 82.7
E08000011 Knowsley	78	22	1	76	16	8	669	506	76	72.4 - 79.0
E08000012 Liverpool	84	15	1	78	15	7	2,212	1,716	78	75.9 - 79.3
E08000003 Manchester	14	85	1	86	8	6	2,862	2,453	86	84.4 - 87.0
E08000004 Oldham	47	52	1	85	8	7	752	636	85	82.0 - 87.2
E08000005 Rochdale	45	54	1	84	9	8	732	612	84	81.0 - 86.3
E08000006 Salford	42	56	1	81	12	7	1,018	824	81	78.6 - 83.4
E08000014 Sefton	82	16	1	78	15	7	815	636	78	75.2 - 80.9
E08000013 St. Helens	24	76	0	79	13	9	583	458	79	75.3 - 82.0
E08000007 Stockport	21	78	1	81	11	8	916	743	81	78.6 - 83.7
E08000008 Tameside	34	66	1	87	7	6	821	715	87	84.8 - 89.4
E08000009 Trafford	6	92	2	86	8	6	744	636	85	83.0 - 88.1
E06000007 Warrington	4	94	2	83	11	6	592	492	83	80.1 - 86.2
E08000010 Wigan	52	48	0	81	12	7	924	747	81	78.3 - 83.4
E08000015 Wirral	67	31	1	79	12	9	1,125	886	79	76.4 - 81.2
E10000006 Cumbria	91	7	2	72	18	10	1,038	748	72	69.4 - 74.8
E10000017 Lancashire	44	55	1	82	10	8	3,431	2,811	82	80.7 - 83.2
North East	88	10	2	74	16	10	6,701	4,942	74	72.7 - 74.8
E06000047 County Durham UA	87	12	1	73	17	10	1,126	821	73	70.4 - 75.6
E06000005 Darlington	90	8	2	73	16	10	286	208	73	67.7 - 78.1
E08000020 Gateshead	94	4	2	79	11	9	449	356	79	75.6 - 83.1
E06000001 Hartlepool	95	1	4	75	15	10	298	221	74	69.3 - 79.3
E06000002 Middlesbrough	94	2	4	68	19	13	468	316	68	63.4 - 71.9
E08000021 Newcastle upon Tyne	80	20	0	74	17	10	968	713	74	70.9 - 76.5
E08000022 North Tyneside	91	8	0	79	11	11	537	422	79	75.2 - 82.1
E06000048 Northumberland UA	87	12	0	79	13	8	649	515	79	76.3 - 82.5
E06000003 Redcar and Cleveland	93	2	5	65	24	12	323	206	64	58.7 - 69.2
E08000023 South Tyneside	55	43	2	76	12	11	353	269	76	71.9 - 80.8
E06000004 Stockton-on-Tees	94	2	4	75	15	10	504	377	75	71.1 - 78.7
E08000024 Sunderland	94	3	4	71	21	8	740	518	70	66.8 - 73.4
West Midlands	9	89	1	78	13	9	19,039	14,933	78	77.9 - 79.0
E08000025 Birmingham	2	97	1	80	12	8	4,824	3,848	80	78.6 - 80.9
E08000026 Coventry	2	98	1	79	11	10	1,724	1,369	79	77.5 - 81.3
E08000027 Dudley	3	97	1	77	14	9	918	710	77	74.7 - 80.1
E06000019 Herefordshire, County of	93	3	4	76	17	7	383	289	75	71.3 - 79.9
E08000028 Sandwell	5	93	1	71	19	11	1,157	813	70	67.7 - 72.9
E06000051 Shropshire UA	6	93	1	80	13	8	620	497	80	77.1 - 83.4
E08000029 Solihull	1	98	1	83	10	6	634	528	83	80.4 - 86.2
E06000021 Stoke-on-Trent	4	96	1	83	8	8	1,013	845	83	81.1 - 85.7
E06000020 Telford and Wrekin	4	96	0	74	16	10	506	374	74	70.2 - 77.8
E08000030 Walsall	61	39	1	82	11	7	974	797	82	79.4 - 84.3
E08000031 Wolverhampton	4	94	2	76	16	8	1,121	849	76	73.3 - 78.3
E10000028 Staffordshire	4	94	2	78	13	9	2,452	1,914	78	76.4 - 79.7
E10000031 Warwickshire	3	96	1	79	11	10	1,518	1,199	79	77.0 - 81.1
E10000034 Worcestershire	25	73	2	76	14	10	1,195	901	75	73.0 - 77.9
East Midlands	61	37	2	71	20	9	11,563	8,204	71	70.1 - 71.8
E06000015 Derby	95	3	2	73	20	7	798	582	73	69.9 - 76.1
E06000016 Leicester	75	21	4	68	21	11	1,203	812	67	64.9 - 70.2
E06000018 Nottingham	54	44	2	65	25	11	1,224	782	64	61.3 - 66.6
E06000017 Rutland	47	47	6	77	15	8	50	38	76	64.9 - 88.8
E10000007 Derbyshire	78	20	2	75	17	9	1,444	1,076	75	72.3 - 76.8
E10000018 Leicestershire	56	41	3	71	18	10	1,426	1,009	71	68.4 - 73.2
E10000019 Lincolnshire	92	5	3	63	29	8	1,489	933	63	60.2 - 65.2
E10000021 Northamptonshire	44	54	1	74	16	9	2,132	1,584	74	72.5 - 76.2
E10000024 Nottinghamshire	28	70	2	77	14	9	1,797	1,388	77	75.3 - 79.2
East	40	58	2	79	12	9	15,926	12,646	79	78.8 - 80.0
E06000055 Bedford	52	48	1	77	15	9	510	390	76	72.9 - 80.2
E06000056 Central Bedfordshire	20	79	1	80	12	8	724	580	80	77.2 - 83.1
E06000032 Luton	12	87	1	81	11	8	1,076	875	81	79.0 - 83.7
E06000031 Peterborough	55	45	1	79	14	7	762	602	79	76.2 - 81.9
E06000033 Southend-on-Sea	31	67	2	77	13	11	477	366	77	73.0 - 80.6
E06000034 Thurrock	16	82	2	74	16	10	701	517	74	70.6 - 77.1
E10000003 Cambridgeshire	80	18	2	78	13	9	1,219	952	78	75.8 - 80.5
E10000012 Essex	31	66	3	82	10	9	3,766	3,069	81	80.3 - 82.7
E10000015 Hertfordshire	6	93	2	83	8	9	3,448	2,866	83	81.9 - 84.4
E10000020 Norfolk	77	21	2	75	15	10	1,843	1,378	75	72.8 - 76.8
E10000029 Suffolk	95	2	3	75	17	8	1,400	1,051	75	72.8 - 77.4

Table 11c: Legal abortions: purchaser, gestation weeks and Sexual Health Indicator by Local Authority, England, residents, 2013

England, residents

percentages

Local Authority	Purchaser (%)		Gestation weeks (%)			Total NHS funded abortions	NHS funded abortions at under 10 weeks	Percentage of all NHS funded abortions under 10 weeks	95% confidence interval	
	NHS Funded	Privately Funded	3-9	10-12	13+					
	NHS Independent Sector	Hospital Sector								
England	32	66	2	79	12	8	167,446	133,041	79.4	79.2 - 79.6
London	17	78	4	83	9	8	43,605	36,129	83	82.5 - 83.2
E09000002 Barking and Dagenham	4	95	2	80	9	10	1,404	1,129	80	78.4 - 82.5
E09000003 Barnet	4	91	4	84	9	8	1,553	1,301	84	82.0 - 85.6
E09000004 Bexley	3	96	1	84	9	8	1,022	857	84	81.6 - 86.1
E09000005 Brent	4	93	3	85	9	6	1,898	1,611	85	83.3 - 86.5
E09000006 Bromley	4	93	3	82	8	10	1,228	1,010	82	80.1 - 84.4
E09000007 Camden	20	72	8	82	10	8	966	802	83	80.7 - 85.4
E09000001 City of London	28	48	24	76	12	12	19	16	84	88.0 - 103.0
E09000008 Croydon	1	97	2	84	8	8	2,158	1,826	85	83.1 - 86.2
E09000009 Ealing	3	94	4	84	8	8	1,865	1,570	84	82.5 - 85.9
E09000010 Enfield	8	88	4	77	13	10	1,647	1,257	76	74.3 - 78.4
E09000011 Greenwich	4	93	3	85	8	7	1,677	1,418	85	82.8 - 86.3
E09000012 Hackney	82	12	6	82	12	6	1,549	1,276	82	80.5 - 84.3
E09000013 Hammersmith and Fulham	10	83	7	84	8	7	932	781	84	81.5 - 86.2
E09000014 Haringey	7	90	3	81	11	8	1,497	1,215	81	79.2 - 83.2
E09000015 Harrow	2	95	3	85	8	7	1,104	941	85	83.2 - 87.4
E09000016 Havering	4	95	1	82	8	10	1,023	841	82	79.9 - 84.6
E09000017 Hillingdon	4	93	3	81	10	9	1,423	1,153	81	79.0 - 83.1
E09000018 Hounslow	3	93	3	85	8	8	1,505	1,272	85	82.7 - 86.4
E09000019 Islington	13	82	5	83	9	7	1,190	990	83	81.1 - 85.3
E09000020 Kensington and Chelsea	53	30	18	85	8	7	590	493	84	80.6 - 86.6
E09000021 Kingston upon Thames	4	93	3	85	6	8	580	498	86	83.1 - 88.7
E09000022 Lambeth	9	89	3	83	9	8	2,090	1,728	83	81.1 - 84.3
E09000023 Lewisham	20	78	2	84	8	8	1,912	1,596	83	81.8 - 85.2
E09000024 Merton	26	71	4	85	8	7	930	796	86	83.4 - 87.9
E09000025 Newham	76	12	12	74	15	12	1,590	1,152	72	70.3 - 74.7
E09000026 Redbridge	3	93	3	85	8	7	1,506	1,284	85	83.5 - 87.1
E09000027 Richmond upon Thames	28	68	5	83	8	8	544	452	83	80.0 - 86.3
E09000028 Southwark	13	85	3	84	8	8	2,094	1,747	83	81.8 - 85.0
E09000029 Sutton	24	75	1	85	10	5	728	620	85	82.6 - 87.8
E09000030 Tower Hamlets	78	11	11	81	12	7	1,398	1,118	80	77.9 - 82.1
E09000031 Waltham Forest	5	93	2	83	10	7	1,634	1,353	83	81.0 - 84.7
E09000032 Wandsworth	25	68	7	86	8	6	1,460	1,249	86	83.8 - 87.4
E09000033 Westminster	36	51	14	87	7	6	889	777	87	85.2 - 89.6
South East	8	91	2	80	11	9	21,372	17,148	80	79.6 - 80.6
E06000036 Bracknell Forest	5	94	1	84	7	8	371	312	84	80.4 - 87.9
E06000043 Brighton and Hove	1	98	1	81	11	8	1,061	858	81	78.5 - 83.3
E06000046 Isle of Wight	90	8	2	79	14	7	237	185	78	72.9 - 83.5
E06000035 Medway	3	96	1	81	10	9	1,025	829	81	78.5 - 83.3
E06000042 Milton Keynes	2	96	1	82	11	7	990	812	82	79.7 - 84.4
E06000044 Portsmouth	40	59	1	78	13	9	760	596	78	75.5 - 81.4
E06000038 Reading	2	96	2	86	8	6	740	644	87	84.6 - 89.5
E06000039 Slough	3	94	3	84	7	9	676	564	83	80.7 - 86.3
E06000045 Southampton	4	95	1	76	14	10	899	686	76	73.6 - 79.1
E06000037 West Berkshire	4	94	2	79	12	9	392	311	79	75.4 - 83.4
E06000040 Windsor and Maidenhead	3	95	2	81	10	8	369	301	82	77.7 - 85.6
E06000041 Wokingham	2	96	1	85	9	6	352	299	85	81.3 - 88.8
E10000002 Buckinghamshire
E10000011 East Sussex	3	96	1	76	14	10	1,294	985	76	73.8 - 78.5
E10000014 Hampshire	13	86	1	79	13	9	3,074	2,419	79	77.3 - 80.2
E10000016 Kent	4	95	1	81	10	8	4,288	3,479	81	80.0 - 82.3
E10000025 Oxfordshire
E10000030 Surrey	4	94	2	81	9	10	2,975	2,417	81	79.9 - 82.7
E10000032 West Sussex	4	95	1	78	13	9	1,869	1,451	78	75.8 - 79.5
South West	50	49	1	79	13	9	11,639	9,189	79	77.9 - 79.3
E06000022 Bath and North East Somerset	47	53	1	82	12	6	394	324	82	78.5 - 86.1
E06000028 Bournemouth	19	80	1	85	9	6	669	565	84	81.7 - 87.2
E06000023 Bristol, City of	44	54	1	80	10	10	1,523	1,219	80	78.1 - 82.1
E06000052 Cornwall
E06000053 Isles of Scilly
E06000024 North Somerset	30	70	0	79	11	11	426	337	79	75.3 - 83.1
E06000026 Plymouth	88	11	1	80	12	8	741	596	80	77.6 - 83.3
E06000029 Poole	23	77	1	83	9	8	402	334	83	79.5 - 86.8
E06000025 South Gloucestershire	36	62	1	81	11	9	591	480	81	78.1 - 84.4
E06000030 Swindon	1	98	1	87	8	5	701	608	87	84.2 - 89.3
E06000027 Torbay	92	8	0	74	18	8	449	331	74	69.7 - 77.9
E06000054 Wiltshire UA	10	89	1	80	11	9	1,003	801	80	77.4 - 82.4
E10000008 Devon	87	11	2	70	20	9	1,441	1,009	70	67.7 - 72.4
E10000009 Dorset	11	88	0	81	10	8	848	690	81	78.8 - 84.0
E10000013 Gloucestershire	90	5	4	76	13	10	1,298	982	76	73.4 - 78.0
E10000027 Somerset	22	77	1	79	10	10	1,153	913	79	76.9 - 81.6

.. value suppressed to protect patient confidentiality

Table 11d: Legal abortions: method of abortion and repeat abortions, all ages, aged under 25 and 25 and over by Local Authority, England, residents, 2013

England, residents		percentages				
Local Authority		Method of Abortion		Repeat abortions all ages	Repeat abortions in women aged under 25	Repeat abortions in women aged 25 and over
		Total	Medical	Surgical		
England		177,016	48	52	37	27
Yorkshire and the Humber		15,240	58	42	35	26
E08000016	Barnsley	682	70	30	34	24
E08000032	Bradford	1,787	54	46	34	..
E08000033	Calderdale	638	89	11	37	28
E08000017	Doncaster	1,010	48	52	38	29
E06000011	East Riding of Yorkshire	593	44	56	29	..
E06000010	Kingston upon Hull, City of	743	40	60	31	21
E08000034	Kirklees	1,356	73	27	37	27
E08000035	Leeds	2,879	43	57	36	28
E06000012	North East Lincolnshire	501	83	17	57	49
E06000013	North Lincolnshire	411	82	18	37	28
E08000018	Rotherham	613	76	24	35	21
E08000019	Sheffield	1,562	71	29	35	25
E08000036	Wakefield	920	49	51	35	24
E06000014	York
E10000023	North Yorkshire
North West		24,324	61	39	36	26
E06000008	Blackburn with Darwen	493	91	9	34	24
E06000009	Blackpool	527	67	33	35	27
E08000001	Bolton	997	72	28	36	26
E08000002	Bury	600	71	29	36	23
E06000049	Cheshire East UA	926	37	63	32	23
E06000050	Cheshire West and Chester UA	846	39	61	30	18
E06000006	Halton	493	29	71	32	27
E08000011	Knowsley	674	64	36	41	26
E08000012	Liverpool	2,239	66	34	39	27
E08000003	Manchester	2,895	63	37	38	29
E08000004	Oldham	761	69	31	34	25
E08000005	Rochdale	737	67	33	36	29
E08000006	Salford	1,032	55	45	38	28
E08000014	Sefton	826	62	38	38	26
E08000013	St. Helens	585	36	64	37	27
E08000007	Stockport	926	48	52	34	22
E08000008	Tameside	826	67	33	32	22
E08000009	Trafford	757	57	43	37	28
E06000007	Warrington	606	27	73	36	23
E08000010	Wigan	927	61	39	35	27
E08000015	Wirral	1,139	60	40	44	33
E10000006	Cumbria	1,058	81	19	28	21
E10000017	Lancashire	3,454	71	29	34	24
North East		6,832	88	12	34	23
E06000047	County Durham UA	1,132	89	11	29	18
E06000005	Darlington	291	88	12	29	16
E08000020	Gateshead	457	74	26	35	33
E06000001	Hartlepool	310	98	2	34	20
E06000002	Middlesbrough	485	97	3	39	27
E08000021	Newcastle upon Tyne	972	79	21	34	25
E08000022	North Tyneside	539	89	11	37	29
E06000048	Northumberland UA	652	91	9	36	23
E06000003	Redcar and Cleveland	339	96	4	36	25
E08000023	South Tyneside	361	69	31	28	21
E06000004	Stockton-on-Tees	527	95	5	33	22
E08000024	Sunderland	767	92	8	37	26
West Midlands		19,253	43	57	38	29
E08000025	Birmingham	4,863	37	63	39	30
E08000026	Coventry	1,733	51	49	44	33
E08000027	Dudley	923	39	61	38	30
E06000019	Herefordshire, County of	398	74	26	34	26
E08000028	Sandwell	1,172	19	81	41	30
E06000051	Shropshire UA	626	33	67	30	22
E08000029	Solihull	639	41	59	36	26
E06000021	Stoke-on-Trent	1,020	66	34	37	31
E06000020	Telford and Wrekin	506	32	68	32	23
E08000030	Walsall	979	64	36	40	36
E08000031	Wolverhampton	1,147	42	58	41	32
E10000028	Staffordshire	2,493	44	56	36	..
E10000031	Warwickshire	1,533	43	57	40	29
E10000034	Worcestershire	1,221	40	60	31	..

Table 11d: Legal abortions: method of abortion and repeat abortions, all ages, aged under 25 and 25 and over by Local Authority, England, residents, 2013

England, residents

percentages

Local Authority	Method of Abortion			Repeat abortions all ages	Repeat abortions in women aged under 25	Repeat abortions in women aged 25 and over
	Total	Medical	Surgical			
England	177,016	48	52	37	27	45
East Midlands	11,824	48	52	31	22	40
E06000015 Derby	812	32	68	34	26	42
E06000016 Leicester	1,253	41	59	33	21	43
E06000018 Nottingham	1,251	43	57	34	25	42
E06000017 Rutland	53	60	40	28	..	34
E10000007 Derbyshire	1,473	44	56	26	..	35
E10000018 Leicestershire	1,466	41	59	30	18	40
E10000019 Lincolnshire	1,530	55	45	29	22	36
E10000021 Northamptonshire	2,156	44	56	33	..	41
E10000024 Nottinghamshire	1,830	72	28	32	22	40
East	16,254	51	49	36	25	45
E06000055 Bedford	513	61	39	34	..	41
E06000056 Central Bedfordshire	733	55	45	38	31	45
E06000032 Luton	1,090	58	42	35	26	42
E06000031 Peterborough	768	64	36	34	26	40
E06000033 Southend-on-Sea	488	41	59	42	26	54
E06000034 Thurrock	718	38	62	41	25	52
E10000003 Cambridgeshire	1,241	68	32	30	23	36
E10000012 Essex	3,880	42	58	37	25	47
E10000015 Hertfordshire	3,506	44	56	40	..	48
E10000020 Norfolk	1,873	65	35	33	22	43
E10000029 Suffolk	1,444	53	47	31	20	40
London	45,652	41	59	42	33	48
E09000002 Barking and Dagenham	1,427	33	67	47	36	54
E09000003 Barnet	1,624	40	60	40	30	46
E09000004 Bexley	1,035	37	63	42	31	51
E09000005 Brent	1,959	39	61	42	30	48
E09000006 Bromley	1,271	38	62	44	35	51
E09000007 Camden	1,050	49	51	39	32	43
E09000001 City of London	25	44	56	12	..	19
E09000008 Croydon	2,199	41	59	50	39	57
E09000009 Ealing	1,940	38	62	40	29	46
E09000010 Enfield	1,711	38	62	44	32	52
E09000011 Greenwich	1,729	40	60	45	34	52
E09000012 Hackney	1,650	48	52	44	32	50
E09000013 Hammersmith and Fulham	1,004	42	58	42	34	46
E09000014 Haringey	1,547	39	61	40	31	46
E09000015 Harrow	1,136	37	63	43	34	48
E09000016 Havering	1,037	38	62	44	35	52
E09000017 Hillingdon	1,462	39	61	41	30	48
E09000018 Hounslow	1,557	38	62	39	32	43
E09000019 Islington	1,252	42	58	44	35	50
E09000020 Kensington and Chelsea	717	58	42	35	..	39
E09000021 Kingston upon Thames	596	32	68	34	22	41
E09000022 Lambeth	2,149	40	60	44	32	51
E09000023 Lewisham	1,952	42	58	47	37	53
E09000024 Merton	964	42	58	41	33	46
E09000025 Newham	1,804	64	36	37	29	41
E09000026 Redbridge	1,557	39	61	42	38	45
E09000027 Richmond upon Thames	571	44	56	34	27	38
E09000028 Southwark	2,152	39	61	45	34	52
E09000029 Sutton	739	37	63	43	32	50
E09000030 Tower Hamlets	1,566	41	59	35	29	39
E09000031 Waltham Forest	1,673	36	64	43	32	50
E09000032 Wandsworth	1,567	40	60	40	31	43
E09000033 Westminster	1,030	54	46	36	..	39
South East	24,711	37	63	36	25	45
E06000036 Bracknell Forest	376	41	59	38	26	46
E06000043 Brighton and Hove	1,070	27	73	37	23	49
E06000046 Isle of Wight	242	36	64	26	14	39
E06000035 Medway	1,036	42	58	40	30	49
E06000042 Milton Keynes	1,004	44	56	39	30	44
E06000044 Portsmouth	766	38	62	35	25	44
E06000038 Reading	752	47	53	37	..	44
E06000039 Slough	696	51	49	39	35	41
E06000045 Southampton	910	36	64	31	20	41
E06000037 West Berkshire	399	44	56	35	..	45
E06000040 Windsor and Maidenhead	377	43	57	32	..	39
E06000041 Wokingham	357	48	52	37	26	45
E10000002 Buckinghamshire
E10000011 East Sussex	1,309	30	70	38	26	51
E10000014 Hampshire	3,117	32	68	34	23	43
E10000016 Kent	4,343	40	60	39	27	49
E10000025 Oxfordshire
E10000030 Surrey	3,033	37	63	36	..	43
E10000032 West Sussex	1,896	25	75	36	..	45
South West	12,926	42	58	33	23	42
E06000022 Bath and North East Somerset	397	36	64	30	20	40
E06000028 Bournemouth	674	38	62	34	22	46
E06000023 Bristol, City of	1,545	42	58	36	26	43
E06000052 Cornwall
E06000053 Isles of Scilly
E06000024 North Somerset	427	39	61	31	21	40
E06000026 Plymouth	749	41	59	35	27	43
E06000029 Poole	405	46	54	30	22	38
E06000025 South Gloucestershire	598	43	57	34	26	43
E06000030 Swindon	705	51	49	37	27	46
E06000027 Torbay	449	56	44	37	30	44
E06000054 Wiltshire UA	1,012	33	67	31	24	36
E10000008 Devon	1,467	33	67	27	18	37
E10000009 Dorset	852	36	64	35	25	44
E10000013 Gloucestershire	1,354	41	59	30	19	40
E10000027 Somerset	1,159	43	57	34	23	46

.. value suppressed to protect patient confidentiality

Table 12a: Legal abortions: non-residents of residents of England and Wales by country of residence, 2013

	total	percentages
All non-residents	5,469	100%
Country of residence ¹		
Northern Ireland	802	14.7
Scotland	182	3.3
Isle of Man	90	1.6
Jersey	7	0.1
Guernsey	10	0.2
European countries		
Irish Republic	3,679	67.3
Austria	3	0.1
Belgium	6	0.1
Cyprus	3	0.1
Czech Republic	4	0.1
Denmark	16	0.3
France	84	1.5
Germany	21	0.4
Gibraltar	6	0.1
Italy	128	2.3
Malta	54	1.0
Netherlands, The	6	0.1
Norway	6	0.1
Poland	38	0.7
Portugal	17	0.3
Romania	5	0.1
Slovakia	4	0.1
Spain	8	0.1
Sweden	4	0.1
Switzerland	4	0.1
Other	19	0.3
Rest of the world		
Australia	5	0.1
Bahrain	8	0.1
Brazil	4	0.1
China	6	0.1
India	15	0.3
Kuwait	10	0.2
Nigeria	11	0.2
Oman	4	0.1
Pakistan	4	0.1
Qatar	14	0.3
Saudi Arabia	7	0.1
Singapore	4	0.1
Thailand	4	0.1
UAE	124	2.3
USA	12	0.2
Other	31	0.6

¹ Details of other countries shown under 'Other' can be obtained on request

**Table 12b: Legal abortions: non residents of England and Wales, by
(i) age, (ii) statutory grounds and (iii) gestation weeks, 2013**

		total	percentages
		5,469	100%
All non-residents			
(i) Age	Under 16	38	1
	16 - 17	178	3
	18 - 19	332	6
	20 - 24	1,318	24
	25 - 29	1,309	24
	30 - 34	1,093	20
	35 - 39	804	15
	40 and over	397	7
(ii) Statutory grounds			
	C (alone)	5,270	96
	Other	199	4
(iii) Gestation weeks			
	3 - 9	3,513	64
	10 - 12	818	15
	13 - 19	761	14
	20 and over	377	7

Note: percentages are rounded and may not add to 100

Table 12c: Legal abortions, country of residence by age and gestation weeks, and previous abortions, 2013

		Scotland		Northern Ireland		Irish Republic	
		no.	%	no.	%	no.	%
All		182	100	802	100	3,679	100
Age							
Under 16		3	2	5	1	21	1
16 - 17		13	7	39	5	90	2
18 - 19		15	8	62	8	213	6
20 - 24		43	24	210	26	911	25
25 - 29		51	28	184	23	884	24
30 - 34		34	19	155	19	746	20
35 - 39		15	8	95	12	558	15
40 & over		8	4	52	6	256	7
Gestation weeks							
3 - 9		68	37	562	70	2,512	68
10 - 12		14	8	115	14	614	17
13 - 19		25	14	99	12	445	12
20 & over		75	41	26	3	108	3
Number of previous abortions							
0		131	72	664	83	3,039	83
1+		51	28	138	17	640	17

Note: percentages are rounded and may not add up to 100

Table 12d: Legal abortions: residents of Irish Republic by county, 2013

Irish Republic residents

County of residence	total	percentages ¹
	3,679	100%
Carlow	38	1
Cavan	22	1
Clare	55	2
Cork	262	9
Donegal	87	3
Dublin	1,164	41
Galway	133	5
Kerry	51	2
Kildare	124	4
Kilkenny	32	1
Laois	30	1
Leitrim	9	0
Limerick	94	3
Longford	19	1
Louth	93	3
Mayo	51	2
Meath	119	4
Monaghan	20	1
Offaly	42	1
Roscommon	27	1
Sligo	33	1
Tipperary	74	3
Waterford	57	2
Westmeath	45	2
Wexford	66	2
Wicklow	77	3
County not stated	855	

¹ percentages exclude not known and not stated county of Ireland

Note: percentages are rounded and may not add to 100

Table 13: Legal abortions: countries of Great Britain by (i) age, (ii) gestation weeks, (iii) procedure, (iv) parity, (v) previous abortions, (vi) grounds and (vii) principal medical condition for abortions performed under ground E, 2013

Country of abortion	numbers and percentages					
	England & Wales		Scotland p		Great Britain p	
	190,800	100%	11,777	100%	202,577	100%
All legal abortions						
(i) Age						
Under 16	2,576	1	225	2	2,801	1
16-17	9,319	5	761	6	10,080	5
18-19	17,664	9	1,294	11	18,958	9
20-24	55,356	29	3,556	30	58,912	29
25-29	44,887	24	2,609	22	47,496	23
30-34	32,470	17	1,772	15	34,242	17
35+	28,528	15	1,560	13	30,088	15
(ii) Gestation weeks						
3 - 9	150,216	79	9,281	79	159,497	79
10 - 12	23,730	12	1,588	13	25,318	12
13 - 19	13,724	7	853	7	14,577	7
20 and over	3,130	2	55	0	3,185	2
(iii) Procedure						
Surgical	99,154	52	2,522	21	101,676	50
Medical	91,646	48	9,255	79	100,901	50
(iv) Parity (number of previous pregnancies resulting in live or stillbirth)						
0	89,916	47	5,749	49	95,665	47
1+	100,884	53	6,028	51	106,912	53
(v) Number of previous pregnancies resulting in abortion under the Act						
0	121,267	64	8,159	69	129,426	64
1+	69,533	36	3,618	31	73,151	36
(vi) Grounds						
A (alone or with B, C or D) or F or G	57	0	*	.	*	.
B (alone or with C or D)	136	0	*	.	*	.
C (alone)	185,950	97	11,610	99	197,560	98
D (alone or with C)	1,736	1	18	0	1,754	1
E (alone one with A, B, C or D)	2,921	2	142	1	3,063	2
(vii) Principal medical condition for abortions performed under ground E						
Total Ground E	2,921	100%	142¹	100%	3,063	100%
The nervous system (Q00 - Q07)	720	25	37	26	757	25
Other congenital malformations (Q10-Q89)	664	23	28	20	692	23
Chromosomal abnormalities (Q90 - Q99)	1,087	37	47	33	1,134	37
Other	450	15	30	21	480	16

p Provisional data

* Adhering to ISD Statistical Disclosure Control Protocol. See annex B

. Not available

¹ Some notifications record more than one Statutory Ground, therefore totals may not match with the numbers released by ISD Scotland.

Source: ISD Scotland, Department of Health

Note: percentages are rounded and may not add up to 100

Annex A: Data Quality and Methods

- **Validation**
 - i. The Department of Health use a thorough process for inspecting and recording the information received on the forms in order to monitor compliance with the legislation and the extent to which best practice guidance from the Department of Health is followed. Selected forms are scrutinised by a medical practitioner who may request further detail from the patient's medical record via the terminating doctor. Further details of the checks that are made on the data are available on the GOV.UK web site at:

<https://www.gov.uk/government/publications/abortion-notification-forms-for-england-and-wales>
- **Forms returned after the publication cut-off date**
 - ii. The 2013 figures in this annual bulletin are based on a snapshot of the records taken about eight weeks prior to publication. A small number of notifications have been, and will continue to be, received after this cut-off date. Whilst these additional notifications are processed and the information retained in line with our retention policy, they are not included in future statistical releases. So, for example, figures for 2012 published in the 2012 bulletin have not been revised in this year's bulletin. This policy of not revising statistics is taken for three main reasons:
 - to prevent the disclosure of personal information arising from small differences in published tables;
 - to ensure consistency in published outputs over time; and
 - because the revisions would be small in scale and therefore of little value.

- iii. The scale of the effect is illustrated below for 2012. A further 454 notifications were received after the cut-off, equating to a quarter of one per cent of the published total. 1 of these late notifications was for an abortion over 24 weeks. As the table below shows, the inclusion of this information would have resulted in no change in the percentage breakdowns by age group, gestation and grounds to one decimal place.

Table: Examples of the effect on the statistics of forms returned after the publication cut-off date

	Published 2012 figures	2012 figures incorporating notifications received after the publication cut off
Total abortions	185,122	185,576
Gestation (weeks)		
3 to 9	77.4%	77.4%
10 to 12	13.5%	13.5%
13 to 19	7.5%	7.5%
20 or over	1.5%	1.5%
Not known	N/A	0.0%
Grounds		
E	1.5%	1.5%
Other	98.5%	98.5%
Age		
Under 20	16.9%	16.9%
20 to 34	68.5%	68.5%
35 or over	14.5%	14.5%

- **Incomplete information and imputation**

- iv. Incomplete and incorrectly completed forms are returned to practitioners for completion and clarification. In a very small number of cases (about one-quarter of one percent), the information remains unavailable at the time of publication. Date of birth was missing from 6 records in 2013, gestation information from 46, postcodes from 40 and grounds from 30.
- v. For the purposes of constructing statistics, values for missing items are imputed. Records with missing ages were assigned pro-rata to the 20-24 age group, as this is the modal age group, accounting for 30% of abortions. Missing gestations were imputed as 6, 7, 8, 9 or 10 weeks in equal distribution unless the method of abortion or diagnosis suggested otherwise. Missing postcodes were imputed with a random postcode from within the main PCOs of other residents attending the same hospital or clinic. Missing grounds were imputed as ground C.

- **Population estimates used for rates of abortion**
 - vi. Abortion rates are calculated using the conventional age range for women in their child bearing years, 15 – 44.
 - vii. Abortion rates per 1,000 women for 2013 at a national level and at CCG level were calculated using the mid-2012 population estimates for England, Wales, England and Wales, Clinical Commissioning Groups and Locality Office, as published at 26th June 2013¹. Rates for earlier years were calculated using the latest population estimates available at the time the relevant annual reports were produced and have not been revised, either by using population estimates for the year in question or by using updated population estimates.
- **Deriving age standardised rates of abortion**
 - viii. Age standardised rates allow comparison between populations which may contain different proportions of people of different ages. The European Standard Population (ESP) is a widely used artificial population structure for the calculation of directly age standardised rates. The replacement of the ESP first used in 1976 with an updated version published in 2013 resulted in an increase of all-cause mortality rates for England and Wales by 85% and all-site cancer incidence rates for England by some 48%. Figures using the 1976 and 2013 ESPs are therefore not comparable. Information about this change in methods can be found on the ONS website at:
<http://www.ons.gov.uk/ons/guide-method/user-guidance/health-and-life-events/revised-european-standard-population-2013--2013-esp-/index.html>
 - ix. The effect of implementing the 2013 ESP for abortion age standardised rates is small. The vast majority of abortions occur within the age range 15-44. The 1976 ESP assumed equal populations at each single age between 15-44 (see Annex table 1 below). The 2013 ESP has made only a small change to the populations within age range 15-44 such that although not equal, it remains fairly uniform. Thus, the 2013 ESP brings the abortion age standardised rates down by about 4% in recent years and 2% in earlier years. The time series using 2013 ESP age standardised rates back dated to 1968 is presented in table 1 of the detailed tables.
 - x. The formulae used to calculate the age-standardised abortion rates are given below.

For the analysis of trends in abortion rates for England and Wales:

$$\text{Age}_i S \quad eS = \frac{\sum S}{\sum S}$$

Where 'rate_i' is the crude rate for women aged i and ESP_i is the population of women aged i in the 2013 European Standard Population.

¹ Available at http://www.ons.gov.uk/ons/dcp171778_315456.pdf

For the area analyses in table 10b:

$$AgeS \quad e = \frac{\sum eS}{\sum S}$$

where the rate for women aged under 16 (rate 15) =

$$\frac{eS}{15S} \quad \frac{eS}{eS} \quad e \quad 16S$$

and the rate for women aged 44 and over (rate 44) =

$$\frac{eS}{44S} \quad \frac{eS}{eS} \quad ge \quad 44S \quad eS$$

Annex table 1: European Standardised Population

Age group	1976 ESP	2013 ESP
Under 1	1,600	1,000
1-4	6,400	4,000
5-9	7,000	5,500
10-14	7,000	5,500
15-19	7,000	5,500
20-24	7,000	6,000
25-29	7,000	6,000
30-34	7,000	6,500
35-39	7,000	7,000
40-44	7,000	7,000
45-49	7,000	7,000
50-54	7,000	7,000
55-59	6,000	6,500
60-64	5,000	6,000
65-69	4,000	5,500
70-74	3,000	5,000
75-79	2,000	4,000
80-84	1,000	2,500
85 and over	1,000	-
85-89	-	1,500
90-94	-	800
95 and over	-	200
Total	100,000	100,00

Source: Eurostat

- **Confidence intervals**

- xii. The figures recorded in this report are the outcome of a stochastic process – that is, they are influenced by chance or random processes such as fertilisation. Each recorded figure is only one of a range of results that could have occurred under the same circumstances if those random processes had led to different outcomes. It is often the underlying circumstances or process that is of interest and the actual value observed gives only an imprecise estimate of this ‘underlying risk’. For example, users are often interested in understanding whether there has been a change in rates of abortion, perhaps reflecting a change in the prevalence of risky sexual behaviour, a change in attitudes towards the options available in pregnancy or a change in access to services. To assess this, it is necessary to determine if the observed change is one that is unlikely to be the result of random fluctuation and therefore offers evidence that a real change has occurred.
- xiii. A confidence interval can be calculated around each observed value, which gives a range in which the expected or average value resulting from the underlying process is likely to fall. The 95 per cent confidence intervals have been calculated for some of the observed values in tables 10a, 10b, 10c and 11. These are known as such, because if it were possible to repeat the underlying process under the same conditions a large number of times (that is, ‘rerun’ the year over and over again), 95 per cent of the confidence intervals calculated in this way would contain the average value from those runs. When assessing the observed results for the year, it is usual to assume that there is only a 5 per cent chance that the expected or average value falls outside the 95 per cent confidence interval.
- xiv. The confidence interval may be used to compare an estimate against a target or benchmark value. If the target or benchmark value is outside the confidence interval it can be inferred that the difference between the estimate and the target is statistically significant at the 95 per cent confidence level.
- xv. Confidence intervals are also often used to compare two observed values (for example, abortion rates within two regions.) Sometimes in such cases statistical testing is undertaken by seeing if the two confidence intervals overlap. This is quick and easy to do, but not necessarily conclusive: whilst it is safe to assume that non-overlapping confidence intervals indicate a statistically significant difference, it is not always the case that overlapping confidence intervals do not.
- xvi. For example, the 95 per cent confidence interval associated with:
 - The figure of 185,331 for the total number of abortions of residents in England and Wales is 184,448 – 186,177 (Table 10a);
 - The age standardised rate of 15.94 abortions per 1000 resident women aged 15-44 in England and Wales is 15.7 to 16.2 (Table 10b);

- The figure of 84.4 per cent for the percentage of NHS funded abortions in NHS Eastern Cheshire CCG undertaken within 10 weeks gestation is 81.2 per cent to 87.8 per cent (Table 11).

- **Disclosure Control**

- xvii. The Data Protection Act 1998 places a statutory obligation on the Department of Health to ensure that the statistics we release on abortion do not relate to a living individual who can be identified from those data alone or in conjunction with other available information, unless the conditions laid out in the Act are met. In recent years, the Department has attempted to meet this obligation by following the disclosure guidance for abortion statistics developed by the Office for National Statistics in July 2005. A judgment was handed down in 2011 by the High Court in a case relating to the release of information on principal medical condition for abortions performed under Ground E, showed that the disclosure controls set out in the guidance were overly cautious in some circumstances. The format of the tables in the annual report have therefore been revised, with a more limited degree of suppression applied, where still necessary to avoid the disclosure of personal data.

- **Geographical coding and naming**

- xviii. On 1st January 2011, the Government Statistical Service introduced a new coding and naming policy for statistical geographies. Nine-digit codes have been developed to ensure consistency when comparing geographical areas as the geographical area covered by an NHS organisation is susceptible to change. These unique markers have been added to the relevant tables within this publication.

- xix. On the 1st April 2013 Clinical Commissioning Groups assumed commissioning of termination of pregnancy services under the health system reforms. Further information on the Coding and Naming for Statistical Geographies is available at:

<http://www.ons.gov.uk/ons/guide-method/geography/geographic-policy/coding-and-naming-for-statistical-geographies/index.html>

- **Rounding**

- xx. Percentages are subject to rounding and totals may not agree with the sum of the component figures shown. Rates are also rounded.

- **Symbols**

- xi. The following symbols are used in the tables:
 - . = not applicable
 - .. = suppressed value to protect patient confidentiality

Annex B: Further Information

- **Enquiries**

Enquiries about the data or requests for further information should be addressed to:

Abortion Statistics
Department of Health
Skipton House
80 London Road
London
SE1 6LH
e-mail: abortion.statistics@dh.gsi.gov.uk

Extracts from this publication may be reproduced provided a reference to the source is given.

- **Links**

This bulletin for 2013, and previous bulletins for 2002 to 2012, can be found on the Department of Health website:

<https://www.gov.uk/government/collections/abortion-statistics-for-england-and-wales>

<http://transparency.dh.gov.uk/category/statistics/abortion>

Data for 1991 to 2001 can be sent by email on request.

Information on abortions carried out in Scotland can be found at:

<http://www.isdscotland.org/Health-Topics/Sexual-Health/Abortions>

Information about the release of abortion statistics in Scotland can be found at:

<http://www.isdscotland.org/Products-and-Services/Data-Protection-and-Confidentiality/Disclosure-Protocol-Version-2-2-WEBversion.pdf>

Facts and figures about abortion in the European Region can be found at:

<http://www.euro.who.int/en/what-we-do/health-topics/Life-stages/sexual-and-reproductive-health/activities/abortion/facts-and-figures-about-abortion-in-the-european-region>

Information on the incidence and recent trends in legal abortion worldwide can be found at:

<http://www.guttmacher.org/pubs/journals/3310607.html>

Conception statistics for England and Wales are available at:

<http://www.ons.gov.uk/ons/search/index.html?newquery=conception>

Statistics on the National Chlamydia Screening Programme are available at:

<http://www.chlamydiascreening.nhs.uk/ps/data/index.html>

The British Isles Network of Congenital (BINOCAR) collect and publish data on terminations of pregnancy for fetal anomaly;

<http://www.binocar.org/Publications/Reports>