

Summary Measures
of Socioeconomic
Inequalities in Health

TECHNICAL REPORT
September 2013

Public Health Ontario

Public Health Ontario is a Crown corporation dedicated to protecting and promoting the health of all

Ontarians and reducing inequities in health. Public Health Ontario links public health practitioners,

frontline health workers and researchers to the best scientific intelligence and knowledge from around

the world.

Public Health Ontario provides expert scientific and technical support to government, local public health

units and health care providers relating to the following:

 communicable and infectious diseases

 infection prevention and control

 environmental and occupational health

 emergency preparedness

 health promotion, chronic disease and injury prevention

 public health laboratory services

Public Health Ontario's work also includes surveillance, epidemiology, research, professional

development and knowledge services. For more information, visit www.publichealthontario.ca

How to cite this document:

Ontario Agency for Health Protection and Promotion (Public Health Ontario). Summary measures of

socioeconomic inequalities in health. Toronto, ON: Queen’s Printer for Ontario; 2013.

ISBN 978-1-4606-2945-1 [PDF]

Public Health Ontario acknowledges the financial support of the Ontario Government.

©Queen’s Printer for Ontario, 2013

http://www.publichealthontario.ca/

Acknowledgements

Project Team

Naomi Schwartz, MPH

Epidemiologist, Analytic Services

Jeremy Herring, MSc

Epidemiologist Lead, Analytic Services

Reviewers

Natalie Greenidge, MHSc

Epidemiologist, Analytic Services

Karin Hohenadel, MSc

Epidemiologist, Analytic Services

Ian Johnson, MD, MSc, FRCPC

Scientific Advisor, Surveillance and

Epidemiology

Brenda Mitchell, MBA

Director, Knowledge Services

Lennon Li, PhD

Biostatistician, Analytic Services

Beata Pach, MA, MISt

Manager, Library Services

Mary-Anne Pietrusiak, MSc

Epidemiologist, Durham Region Health

Department

Ruth Sanderson, MSc

Manager, Analytic Services

Ingrid Tyler, MD, CCFP, MHSc, MEd, FRCPC

Public Health Physician, Science and Public

Health

Special Thanks

Allison McArthur, MISt

Library Information Specialist, Library Services

Health Indicators Team, Canadian Institute for

Health Information

Part of this work was conducted in completion

of a practicum for the MPH epidemiology

program at the University of Toronto, Dalla

Lana School of Public Health

Disclaimer

This document was developed by Public Health Ontario (PHO). PHO provides scientific and technical

advice to Ontario’s government, public health organizations and health care providers. PHO’s work is

guided by the current best available evidence.

PHO assumes no responsibility for the results of the use of this document by anyone.

This document may be reproduced without permission for non-commercial purposes only and provided
that appropriate credit is given to Public Health Ontario. No changes and/or modifications may be made
to this document without explicit written permission from Public Health Ontario.

Contents

List of Abbreviations .. 1

Glossary of Terms .. 2

Main Messages .. 4

Executive Summary .. 5

BACKGROUND... 5
APPROACHES AND LIMITATIONS .. 5
RESULTS .. 6
CONCLUSIONS... 6

Introduction .. 7

Inequities vs. Inequalities ... 8
Socioeconomic Inequalities in Health .. 9
Measures of Socioeconomic Status .. 9

Methods .. 14

Results ... 15

Selecting Summary Measures of Inequality ... 15
Relating SES to Health Outcome: Summary Measures of Inequality ... 16

Working Application of Measures ... 29

Data Sources ... 30
Formation of the Analytic Dataset ... 30
Statistical Analysis .. 31
Demographic Information .. 32
Smoking Rates in Ontario and Selected PHUs .. 32
Summary Measures .. 35
Analysis Limitations and Strengths ... 40

Discussion .. 42

References ... 45

Appendix A: Literature Review Search Strategy... 50

Search strategy: MEDLINE (indexed records) ... 50
Search strategy: MEDLINE (non-indexed records) ... 51
Search terms: health equity and indicators.. 52

Appendix B: Excel SES Summary Measure Calculator ... 53

Appendix C: Working Application Results – Demographic Profiles ... 56

Appendix D: Working Application Results – Smoking Rates by SES group ... 59

Summary Measures of Socioeconomic Inequalities in Health | 1

List of Abbreviations

ABSM Area Based Socioeconomic Measure

AD Absolute Difference

CCHS Canadian Community Health Survey

CI Confidence Interval

CIHI Canadian Institute for Health Information

DA Dissemination Area

DRR Disparity Rate Ratio

HCI Health Concentration Index

INSPQ Institut National de Santé Publique de Québec

MOHLTC Ministry of Health and Long-Term Care

ON-Marg Ontario Marginalization Index

OPHS Ontario Public Health Standards

PAF Population Attributable Fraction

PHAC Public Health Agency of Canada

PHU Public Health Unit

QAIPPE Quintile of Adjusted Income per Person Equivalent

RII Relative Index of Inequality

ScotPHO Scotland Public Health Observatory

SES Socioeconomic Status

SII Slope Index of Inequality

UK United Kingdom

WHO World Health Organization

Summary Measures of Socioeconomic Inequalities in Health | 2

Glossary of Terms

Absolute Measures of Inequality: A simple arithmetic differences between a group rate and a specified

reference point.1 Absolute measures of inequality presented in this report are the absolute difference

and the slope index of inequality.

Area Based Socioeconomic Measures: A number of tools that use information to characterize the

socioeconomic profile of a geographic area rather than individuals.2 Area based socioeconomic

measures described in this report include the quintile of adjusted income per person equivalent, the

Ontario Marginalization Index, and the Institut National de Santé Publique de Québec index of material

and social deprivation.

The Health Concentration Index: A summary measure of inequality which is measured as two times the

area between the concentration curve (i.e., the curve modelling the cumulative share of the health

outcome in the population against the cumulative share of the population, ranked by SES from lowest to

highest) and the line of equality (i.e., the 45 degree line where the cumulative percent of the population

equals the cumulative share of the health outcome).3

Health Inequality: Any difference in the distribution of health status or health determinant between

different population groups.4

Health Inequity: A difference in the distribution of health status or health determinants between

different population groups which are unnecessary, avoidable, unjust and unfair.4

Measures of Socioeconomic Status: Measures used to divide a population by socioeconomic status.

These measures can be individual measures of socioeconomic status, like household income quintile, or

area based measures of socioeconomic status, like average neighbourhood income quintile.2

Measures of Total Population Impact: Measures of inequality which take into account not only the

effect of decreasing socioeconomic status on health but also the extent of socioeconomic inequalities

within the population. The larger the extent of inequalities by SES the higher these measures of total

impact will be.5 Measures of total population impact described in this report are the population

attributable fraction, the slope index of inequality, the relative index of inequality and the health

concentration index.

Modifiable Aerial Unit Problem: A bias which occurs when geographies used to estimate area level

socioeconomic status are determined based on convenient administrative factors rather than

meaningful geographic units with similar socioeconomic profiles.2

Ontario Marginalization Index: A complex area based socioeconomic measure which takes into account

multiple dimensions of marginalization including: material deprivation, residential instability,

dependency, and ethnic concentration, and is based on data from the Canadian Census.6

Summary Measures of Socioeconomic Inequalities in Health | 3

QAIPPE: A simple area based socioeconomic measure of neighbourhood income per person equivalent,

adjusted for household size, which is released by Statistics Canada.7

Population Attributable Fraction: A summary measure of inequality, measured as the projected

reduction in the rate of a health indicator if each socioeconomic group experienced the rate of the most

advantaged group, expressed as a fraction of the total health outcome.8

Priority Populations: The Ontario Public Health Standards defines priority populations as those

populations that are at risk and for whom public health interventions may be reasonably considered to

have a substantial impact at the population level.9 An alternative definition proposed by Sudbury &

District Health Unit states that priority populations are groups at increased risk of socially produced

health inequities.10

The Range: A summary measure of inequality which compares the rate of a health variable between the

most and least advantaged groups. The range can either be an absolute measure of inequality, known as

the absolute difference (AD), which takes the difference in rates of the health outcome between the

highest and lowest socioeconomic groups, or a relative measure of inequality, known as the disparity

rate ratio (DRR) which divides the rate of the least advantaged group by the rate of the most advantaged

group.8

The Relative Index of Inequality: A relative summary measure of inequality. There are two forms of the

relative index of inequality (RII), the RIImean and the RIIratio. The RIImean is calculated by dividing the slope

index of inequality by the mean rate of the health outcome in the population.11 The RIIratio represents

the predicted value of the health outcome in the least advantaged divided by the predicted value of the

most advantaged.12

Relative Measures of Inequality: Measures which express the difference between rates in terms of a

specified reference point.1 Relative measures of inequality described in this report are the disparity rate

ratio, the population attributable fraction, the relative index of inequality, and the health concentration

index.

The Slope Index of Inequality: An absolute summary measure of inequality, which represents the slope

of the regression comparing the mean health outcome in a socioeconomic group to the cumulative

percent of the population, ranked by socioeconomic position (from lowest to highest).13

Socioeconomic Status: This report defined socioeconomic status by individual factors relating to social

position or economic situation such as income, occupation level, and educational attainment, or area

level factors such as average neighbourhood income and neighbourhood deprivation indexes.

Summary Measures of Inequality: Measures which quantify the degree of health inequalities by relating

measures of socioeconomic status to health outcomes.5

Summary Measures of Socioeconomic Inequalities in Health | 4

Main Messages

Measuring inequalities in health is a first step in determining health inequities. Once a population is

determined to have an unequal distribution of health, the causes and context should be examined to

determine whether these differences are inequitable and socially produced. This method can help in the

identification of priority populations (i.e., at-risk populations for whom public health interventions may

be reasonably considered to have a substantial impact at the population level).

This report describes methods of measuring inequalities in health by socioeconomic status for a

technical audience. Recognizing the importance of addressing inequalities in health, this report

describes the published approaches of quantifying inequalities that could be used on the provincial level

in Ontario and by public health units to measure health inequalities and inform priority setting.

The results highlight five summary measures of inequality which have a strong basis in the scientific

literature. Choice of measure will depend on the purpose or research question, informed by the

advantages and limitations identified in this report. Often the choice of summary measure is not explicit

and more than one measure should be provided in order to describe different aspects of inequality.

This report provides the necessary scientific and technical basis of measuring inequalities and will help

public health units to identify and target programs to priority populations. Future work could address

the applications of measuring health inequalities to defining inequitable distributions of health and

identifying priority populations in clear language for public health decision-makers.

Summary Measures of Socioeconomic Inequalities in Health | 5

Executive Summary

BACKGROUND

Despite improvements in health status of the population, the gap in health between the most and least

advantaged in society has been growing.14,15 Considerable evidence suggests a socioeconomic gradient

of health whereby ill health outcomes are concentrated in more socioeconomically deprived groups.14,16

In Ontario, in recent years, emphasis has been placed on reducing socioeconomic inequalities in health.

The Ontario Public Health Standards (OPHS)9 require that public health units (PHUs) provide information

on health inequities, as well as use this information to assess population needs. Health inequities refer

to differences in health status between population groups which are unjust, while health inequalities

refer to any differences in health status and can be measured quantitatively.17 To accomplish the goals

set out in the OPHS, it is important to first quantify inequalities at the PHU level.

This report explores and critically appraises methods of measuring health inequalities by socioeconomic

status (SES) on the provincial and PHU level in Ontario. This includes methods of measuring SES through

individual and area based measures and calculating summary measures of inequality, relating SES to

health outcomes.

APPROACHES AND LIMITATIONS

A literature review was performed to identify suitable summary measures of inequality, focusing on

methods of calculation, critical appraisals and practical applications. Summary measures were selected

to reflect those commonly used in the literature, particularly within a Canadian context, and with a

strong research base.

Using smoking as an example, an analysis of smoking inequalities was performed to illustrate the use of

these summary measures in measuring inequalities. Data from the 2009–10 cycle of the Canadian

Community Health Survey (CCHS) were linked with two area-based measures of socioeconomic status, a

simple measure known as neighbourhood income quintile (QAIPPE) and a more complex measure

known as the Ontario Marginalization Index (ON-Marg). The ON-Marg dimensions of material

deprivation and residential instability were considered. Rates of smoking were calculated for each

quintile as defined by these area-based measures, as well as by quintile of individual level household

income. Summary measures relating socioeconomic status to health outcome were then calculated.

Summary measures of inequality identified were limited to available and commonly used measures. This

report provides summary measures that are supported in the scientific and grey literature but does not

provide an exhaustive list of available measures.

Summary Measures of Socioeconomic Inequalities in Health | 6

RESULTS

Five summary measures were shown in the literature to effectively measure health inequalities:

1) range

2) population attributable fraction

3) slope index of inequality

4) relative index of inequality

5) health concentration index

The various summary measures differed in their complexity of calculation and in their consideration of

different population segments. The range and population attributable fraction were defined as simpler

measures of inequality, which were faster to calculate but which ignore certain information on the study

population and its relationship with the health outcome. The slope and relative index of inequality as

well as the health concentration index were shown to be more complex measures which require the use

of sophisticated statistical software and which provide a more complete description of the study

population. The health concentration index provides a good visual description of inequalities, while the

population attributable fraction can be used to describe the population burden of illness.

An analysis of inequalities in smoking between socioeconomic groups found consistent results across all

summary measures, though more complex measures were less likely to find statistically significant

inequalities at the PHU level when using survey data with smaller sample sizes such as the CCHS.

Statistically significant inequalities were found for smoking for all summary measures at the provincial

level for Ontario. Area-based measures of SES gave higher values for inequalities as compared to the

individual level measure of household income.

CONCLUSIONS

This report demonstrates that each summary measure of inequality has its merits. Choice of measure

should depend on different factors including the purpose or research question and the data available.

Comparing results from several summary measures is useful in understanding the different dimensions

of inequality in a population. Less complex methods of calculating inequalities such as the range and

population attributable fraction can provide useful results at the PHU level, particularly when rapid

decisions are necessary. More complex methods such as the slope and relative index of inequality and

the health concentration index provide a more rigorous method for measuring inequalities and can

complement results found using simpler measures.

Summary Measures of Socioeconomic Inequalities in Health | 7

Introduction

The Ontario Public Health Standards (OPHS), released by the Ministry of Health and Long-Term Care

(MOHLTC), demonstrate a commitment to reducing health inequities. These standards state that

“addressing determinants of health and reducing health inequities are fundamental to the work of

public health in Ontario.” Requirements of the board of health under the Foundational Standard include

using information on inequities to assess the needs of the population, tailor programs and services for

priority populations, and provide population health information on health inequities.9 Health inequities

refer to differences in health status between population groups which are unjust, while health

inequalities refer to any differences in health status and can be measured quantitatively.17 To

accomplish this mandate, it is important that inequalities are first quantified. This report examines

methods of measuring socioeconomic status (SES) and the summary measures of inequality relating SES

to health outcomes.

The objectives of this report are to:

1) Identify measures of SES and summary measures for quantifying health inequalities.

2) Use information in the literature and from an analysis of inequalities in Ontario to provide a

detailed profile of the existing summary measures of inequality and offer technical advice to

public health epidemiologists.

3) Compare results of identified summary measures using individual and area based measures of

SES.

One major advantage of computing summary measures of inequality is the ability to compare

inequalities over time, geographic areas, and across various health indicators.1 While the report will

largely focus on measuring socioeconomic inequalities, some of the methods used can be adapted to

measure other types of inequalities, for example, inequalities between ethnic groups.

This report begins with background information on health inequalities, followed by a review of

individual and area-based measures of SES. It then describes the methods used to identify measures of

inequality. Several summary measures of inequality will be discussed, including their major applications,

strengths and limitations. Scenarios that favour the use of one summary inequality measure over

another are considered, and methods for calculating these summary measures at the provincial and

public health unit (PHU) level in Ontario are presented. Following this, an analysis examining inequality

of smoking rates by SES in Ontario and four selected PHUs of various sizes and geographies is presented

to illustrate the use of the different summary measures of inequality.

Summary Measures of Socioeconomic Inequalities in Health | 8

This report includes the following:

 background information on health inequalities

 a review of individual and area based measures of SES

 the methods used in this report to identify measures of inequality

 a discussion of several summary measures of inequality including their major applications,
strengths and limitations and methods of calculation

 an illustrative analysis examining inequality by smoking rates by SES in Ontario and four selected
PHUs of various sizes and geographies

 a discussion including technical advice on use of summary measures

Inequities vs. Inequalities

Inequality and inequity are two different concepts. The World Health Organization (WHO) defines a

health inequality as any difference in the distribution of health status or health determinants between

different population groups. Health inequalities can be attributed to free choice, biological variations,

the physical environment, and factors beyond the control of the individuals concerned. For example,

differences in physical capabilities between elderly and younger people in the population would be

considered an inequality. In contrast, inequity is an ethical concept which reflects principles of social

justice.17 Health inequities are defined as inequalities in which the outcome is unnecessary and

avoidable as well as unjust and unfair. For example, differences in health care accessibility between

socio-economic groups may be interpreted as an inequality as well as an inequity, while some

differences in physical capabilities between elderly and younger people would not be considered an

inequity as it is unavoidable.4 In general, differences due to biological variations, fully informed decisions

to participate in higher risk behaviours, and chance are not considered inequities.18,19 Many would

describe health inequalities across socioeconomic groups as unjust because they often reflect an unfair

distribution of the social determinants of health.19,20

Health inequalities can be measured quantitatively while health inequities cannot. This is because

identifying health inequities requires the use of judgment regarding the social justice of an inequality,

which may depend on the causes of the inequality and the context of the local community.5 Better

understanding of the causes and context of health inequalities can also help PHUs to better target

interventions and advocate for necessary changes. This report will focus on quantitative measures of

health inequalities. Identifying inequalities is a first and important step in the identification of inequities.

Summary Measures of Socioeconomic Inequalities in Health | 9

Socioeconomic Inequalities in Health

Considerable evidence indicates the existence of inequalities in the burden of disease between groups

of differing SES.11,14,16,21,22 The Black Report, published in the United Kingdom (UK) in 1980, brought

attention to inequalities in health by social class. The study, conducted by the UK department of Health

and Social Security, demonstrated significantly higher mortality rates among those in the lowest social

class compared to the highest. Despite showing overall improvements in health over time, the report

demonstrated that inequalities in health by SES had been increasing since World War II.11,15 Around the

world, a similar increased rate of poor health outcomes among those of low socioeconomic position has

been demonstrated, with adverse health outcomes concentrated in the most deprived populations.14

Many of these studies have demonstrated a socioeconomic gradient in which decreases in SES are

associated with incremental increases in health outcomes. In Canada, socioeconomic factors which have

been seen to influence health include: income, employment, education, food security, and social

supports and connectedness.23 Health variables which have demonstrated inequalities by SES include

high risk health behaviours, such as smoking and alcohol use, access to health care services, and various

health outcomes.24 Examples of health outcomes shown to vary by SES include chronic diseases, injuries,

self-rated health, oral health, and mortality.5,25-32

Although those living below a certain poverty threshold (absolute poverty) demonstrate inequalities due

to lack of adequate food/shelter —a clear gradient in SES has been shown, indicating that health

outcomes are also affected by factors beyond absolute poverty. The relative income hypothesis states

that health status depends not only on individual SES but also on complex factors beyond absolute

poverty, including the individual’s socioeconomic position within society.19

Measures of Socioeconomic Status

Measuring health inequalities by SES involves dividing a population into appropriate socioeconomic

groups; these groups can be individual measures of SES or area based.33 In measuring health

inequalities, populations are often divided into quintiles of SES.21,34-37 Summary measures of inequality

determine the degree to which these socioeconomic groups are related to health outcomes. Therefore,

before looking at summary measures it is important to examine the different methods of dividing a

population into socioeconomic groups.

INDIVIDUAL MEASURES OF SOCIOECONOMIC STATUS

Individual measures of socioeconomic status use individual level information such as income,

educational attainment, or occupation to classify populations into socioeconomic groups (e.g., income

quintiles, high school to university or occupational “levels”).24 Individual level information is the most

direct way of classifying individuals by socioeconomic information and is generally considered the

standard measure of SES. However, individual level information is often unavailable from major public

health databases and individual level SES data from self-reported surveys are often incomplete.2,38 When

Summary Measures of Socioeconomic Inequalities in Health | 10

measuring health inequalities, income is often chosen as a measure of individual SES as it is generally

considered the SES measure with the greatest impact on health inequalities.39 However, other individual

measure of SES (i.e., educational attainment and occupational level) can be used effectively to divide a

population into socioeconomic groups in order to measure socioeconomic inequalities.

AREA-BASED SOCIOECONOMIC MEASURES

Area-based socioeconomic measures (ABSMs) encompass a number of tools that use information to

characterize the socioeconomic profile of a geographic area rather than individuals. ABSMs can be very

simple measures of SES such as average neighbourhood income (i.e., the quintile of adjusted income per

person equivalent), or very complex, such as a multicomponent deprivation scores like the Ontario

Marginalization Index (ON-Marg).2,6 In recent years, usage of ABSMs for measuring SES has been

increasing. Reasons for using ABSMs include growing interest in place and context as a determinant of

health, and the need to incorporate socioeconomic inequality data when informing place-based decision

making.2 ABSMs have been recognized as independent predictors of health due to the importance of

contextual or area level influences on health.38,40 Commonly used databases such as vital statistics and

health administration data rarely provide information on socioeconomic factors. When individual level

data on SES is absent, ABSMs can be used as a proxy for individual level information.33 This involves

matching individuals to a spatial location using information on place of residence such as postal codes.2

In Canada, many ABSMs are provided at the level of dissemination areas (DAs).2,6 DAs are defined as

small, relatively stable geographic units and are the smallest standard geographic area for which all

census data is disseminated and cover all of Canada. The average population of a DA is about 700

people.41 As DAs are the smallest geographic area for which census data are disseminated, they are

recommended when using area-based measures as a proxy for individual SES to give the most accurate

results.

The choice of using an area-based measure will depend on factors such as the data and resources

available, and the purpose or research question. Before choosing to use an ABSM, the strengths and

limitations of ABSMs as compared to individual measures of SES should be well understood. One major

advantage of using an ABSM is that area-based measures are frequently consistent with individual level

indicators (the direction of the relationship is similar), as well as being statistically reliable.29 ABSMs also

characterize the entire population, and allow inequalities to be tracked through time and by geographic

location.24,29 Importantly, ABSMs can both measure contextual factors of SES, (for example, social

influences and access to resources) and account for aspects of individual level SES. One benefit of

measuring SES by area is the possibility of mapping inequalities, which can then be used to provide

information and context to local decision-makers.2,36,38,42

A potential bias in the use of ABSMs can occur when geographies used to estimate area level SES are

determined based on convenient administrative factors rather than meaningful geographic units with

similar socioeconomic profiles. This bias is technically known as the modifiable aerial unit problem.2

There are several disadvantages of using ABSMs as proxies for individual level data. ABSMs can

underestimate the effects found using individual level data due to a non-differential misclassification

Summary Measures of Socioeconomic Inequalities in Health | 11

bias. For example, those living in a highly deprived area are not necessarily of low SES (or vice versa).

Alternatively, ABSMs can also overestimate an effect size if there is a contextual effect of area level

deprivation, independent of individual level deprivation.33,43 For example, higher rates of smoking in a

low income neighbourhood could create social pressures which influence an individual’s risk of smoking

in addition to individual level factors relating low income and risk of smoking.44

Because of substantial limitations in using area-based measures as proxies for individual measures,

ABSMs should not be used to make inferences about individual level deprivation when individual level

SES data is available.33 To account for contextual factors of socioeconomic deprivation, a multilevel

model which incorporates individual and area level measures may be useful.36,38 The choice to use

ABSMs depends on the context and purpose of the analysis. If one wants to measure health inequalities

by area to identify areas at increased risk of poor health outcomes, or if one wishes to display

inequalities on a map to better understand regional inequalities, then the use of ABSMs may be

preferable to individual level data.2 However, when using ABSMs as a primary predictor of health it is

important to interpret results accordingly, (i.e., as an effect of living in a deprived area rather than an

effect of individual socioeconomic position).43

Tables 1-A: Advantages and Limitations of Using ABSMs as a Measure of SES

Advantages Limitations

 Less missing information
compared to individual SES
variables

 Takes into account contextual role
of SES

 Census boundaries don’t necessarily
apply to “real” neighbourhoods with
homogeneous populations (modifiable
aerial unit problem)

Tables 1-B: Advantages and Limitations of Using ABSMs as a Proxy for Individual Data

Advantages Limitations

 Often available when individual
level data on SES is absent

 Neighbourhood characteristics don’t
always reflect individual characteristics
(i.e., ecologic fallacy)

 Contextual factors influence effect size

This report presents three widely used ABSMs: the quintile of adjusted income per person equivalent

(QAIPPE), the Ontario Marginalization Index (ON-Marg) and the index of material and social deprivation

created by the Institute National de Santé Publique de Québec (INSPQ).

Summary Measures of Socioeconomic Inequalities in Health | 12

Quintile of Adjusted Income per Person Equivalent (QAIPPE)

The quintile of adjusted income per person equivalent (QAIPPE) is a simple ABSM which is released by

Statistics Canada. The QAIPPE is a measure of neighbourhood income per person equivalent, adjusted

for household size, and is based on census summary data at the DA level. The single person equivalents

used to adjust household income are 1.00 for 1 person living in a household, 1.25 for 2 persons, 1.55 for

3 persons, 1.95 for 4 or 5 persons, and 2.44 for 6 or more persons sharing the same household. To

create the QAIPPE, Statistics Canada first used the DA average neighbourhood income per person

equivalent to rank all DAs and then divided the DAs into fifths, with the first quintile representing the

lowest SES and the fifth quintile representing the highest SES DA.7

Ontario Marginalization Index (ON-Marg)

Another, more complex ABSM is the Ontario Marginalization Index (ON-Marg) which looks at different

dimensions of marginalization, accounting for multiple contributing factors. The ON-Marg was

specifically developed to examine inequalities in health by population groups or geographic areas in

Ontario. Like the QAIPPE, the ON-Marg can be calculated at the DA level and is based on Canadian

census data. Unlike the QAIPPE, that considers material inequality alone, the ON-Marg examines

additional dimensions of inequality. There are four dimensions to the ON-Marg: material deprivation,

residential instability, dependency, and ethnic concentration. To calculate the ON-Marg, all DAs are

assigned a score for each dimension of marginalization and ranked from lowest to highest. The DAs are

then divided into quintiles for each dimension, creating four separate rankings of inequality.6

The index of material deprivation is based on the following area-based factors:

 the proportion of the population above the age of 25 without a certificate, diploma, or degree

 the proportion of lone parent families

 the proportion of government transfer payments

 the proportion of those unemployed above the age of 15

 the proportion below the low income cut-off

 the proportion of homes needing major repair

The index of residential instability is based on:

 the proportion of the population living alone

 the proportion of youth aged 5-15

 the average number of persons per dwelling

 the proportion of multi-unit housing

 the proportion of population married or common low

 the proportion of dwellings owned

Summary Measures of Socioeconomic Inequalities in Health | 13

 the proportion of residential mobility

The dependency dimension is based on:

 the proportion of seniors

 the dependency ratio (population 0 to 14 and 65+ / population 15 to 64)

 the labour force participation rate (age 15 and older)

Ethnic concentration is based on:

 the proportion of five year recent immigrants

 the proportion of visible minorities

Institut National de Santé Publique de Québec (INSPQ) index of material and social deprivation

Another, complex ABSM is the index of material and social deprivation created by the INSPQ, hereby

referred to as the INSPQ index. The INSPQ index is calculated at the DA level and is drawn from

Canadian census data for 1991, 1996, 2001, and 2006. Like the ON-Marg, the INSPQ index examines

material and social dimensions of inequality. There are two dimensions to the INSPQ index: material

deprivation, and social deprivation. To calculate the INSQP index, all DAs are assigned a score for each

dimension of deprivation and ranked from lowest to highest. The DAs are then divided into quintiles for

each dimension, creating two separate rankings of inequality.45

The index of material deprivation is based on the following area-based factors:

 The proportion of the population aged 15 years and over without a high school diploma or
equivalent

 The employment to population ratio for the population 15 years and over

 The average income of the population aged 15 years and over

The index of social deprivation is based on the following area-based factors:

 The proportion of the population aged 15 and over living alone;

 The proportion of the population aged 15 and over who are separated, divorced or widowed;

 The proportion of single-parent families

Summary Measures of Socioeconomic Inequalities in Health | 14

Methods

A review of the scientific and grey literature was performed to identify appropriate summary measures

of inequality including methods of calculation, interpretation, and advantages and limitations. Grey

literature sources included government and non-government reports from the Public Health Agency of

Canada (PHAC), the Canadian Institute for Health Information (CIHI), Scotland Public Health Observatory

(ScotPHO), the World Bank, and the U.S. Department of Health and Human Services.

A systematic search strategy was undertaken for the literature review. A snowball strategy was used to

identify articles related to measures and indicators of health equality. To complement this search

strategy, English language articles which explored the concepts of health equity or health equality as

well as indicators or statistical measures were searched in MEDLINE. A detailed search strategy,

including all the search terms, can be found in Appendix A. References were reviewed to identify

additional articles relevant to measuring socioeconomic inequalities.

Review documents focusing on measurement of socioeconomic inequalities were used to inform the

selection of summary measures of inequality. In addition, measures used in Canada for quantifying

health inequalities by SES were considered for inclusion.

To ensure that the summary measures could be applied to measuring inequalities at the provincial level

in Ontario and at the PHU level, an analysis was carried out of inequalities in Ontario and four selected

PHUs of various sizes and geographies, using smoking as an example.

Summary Measures of Socioeconomic Inequalities in Health | 15

Results

Selecting Summary Measures of Inequality

The decision to use a specific summary measure of inequality often depends on the purpose or research

question, and the data and resources available.46 These summary measures can either be absolute

measures of inequality, arithmetic differences between a group rate and a specified reference group, or

relative measures of inequality, which are expressed as a percentage difference between a group rate

and a specified reference point.1

Wagstaff et al.3 present guidelines for selecting summary measures of inequality. These guidelines state

that summary measures must:

a) reflect the socioeconomic dimension of inequalities in health

b) reflect the experiences of the entire population

c) be sensitive to changes in the distribution of the population across socioeconomic groups

Based on these guidelines, only three measures of inequality were identified:

1) slope index of inequality

2) relative index of inequality

3) health concentration index

Notably, these three measures involve complex analyses and are related to one another mathematically

through a simple equation.3 However, Mackenbach and Kunst5 have argued that the guidelines

presented by Wagstaff et al. are overly strict and ignore measures which could provide insight into the

nature of inequalities while being easier to calculate with more straightforward interpretations.

Additional measures which have been used to calculate inequality in Canada are the range, as well as

the population attributable fraction (PAF).8 The next section will explore the summary measure of

inequality identified in the literature: the range, the PAF, the slope and relative index of inequality, and

the health concentration index.

Summary Measures of Socioeconomic Inequalities in Health | 16

Relating SES to Health Outcome: Summary
Measures of Inequality

THE RANGE

The range is a measure of inequality which compares the rate of a health variable between the most

advantaged group and the least advantaged group. The range can be an absolute measure of inequality,

known as the absolute difference (AD) or absolute range, which takes the difference in rates of the

health outcome between the highest and lowest socioeconomic groups. By convention, the most

affluent group is used as the referent category.8 When the AD is equal to zero, equality in health is said

to exist. A 95% confidence interval (CI) which does not include zero indicates the presence of significant

inequalities in health.

The range can also be a relative measure of inequality, known as the disparity rate ratio (DRR) or the

relative range. The DRR is a measure of a socioeconomic gap, dividing the rate of the least advantaged

group by the rate of the most advantaged group. A DRR of one represents the absence of inequality in

the population. For an adverse health event, a DRR greater than one represents an increase in ill health

amongst the least advantaged.5,8 A 95% CI which does not include one indicates the presence of

significant inequalities in health. The DRR can be interpreted as the relative disparity between the

highest socioeconomic group and the lowest.

Summary Measures of Socioeconomic Inequalities in Health | 17

Calculating the Range and 95% CIs

The absolute difference can be calculated using the formula:

Where Ri refers to the rate of the health outcome in the least advantaged group and Rr

represents the rate of the health outcome in the most advantaged (or reference) group.

A method for calculating 95% CIs of the range is found in Cheng, et al.48 which also provides

a SAS macro for computing the range measures and 95% CIs. Calculation of the 95% CI for

the AD includes computing the standard error using the following formula:

 √

Where SEi represents the standard error of the prevalence of the health outcome in the non-

reference group and SEr represents the standard error of the prevalence in the reference

group (or the most advantaged group).

The disparity rate ratio can be calculated using the formula8:

The standard error for the DRR is calculated through the equation:

 √

where RSEdiff is the relative standard error of the difference, computed by the formula:

 √

Where Ri and Rr are the prevalence rates in the non-reference and reference populations

respectively.

The RSEr is the relative standard error of the reference group and can be computed using the

equation:

Summary Measures of Socioeconomic Inequalities in Health | 18

The 95% CI is then calculated for both the AD and the DRR using the equation:

Where T is the point estimate of the range measure.

This approach assumes that the range measures themselves are normally distributed with a

certain mean and standard deviation

Interpreting the Range

Large values of the AD indicate high levels of inequality. Significance is determined if 95% CIs

do not include 0.

Large values of the DRR indicate high levels of inequality. Significance is determined if 95%

CIs do not include 1.

There are certain advantages to using the range as a measure of inequality. Calculation of the range is

easy to perform and the interpretation is straightforward. Figure 1 illustrates the range. The measures

are similar to a relative rate and relative difference, metrics commonly used in the health science

literature, and are therefore familiar to public health practitioners. The measure also provides flexibility

in the groups being compared.5 The range can be adapted as a relative rate comparing any two

socioeconomic groups. This is particularly useful when the socioeconomic variable does not reflect an

ordinal measure of SES with a clear hierarchical structure, such as income. For example, in many studies

conducted in England and Wales, population health is compared according to nominal measures, such

as occupation, a factor which is more difficult to translate into an ordinal socioeconomic variable.11,22 By

adapting the range, it would be possible to compare rates in health status between different

occupational groups without making assumptions about the hierarchical structure. Additionally, this

measure can be adapted to studying inequalities in health that cannot be ranked by SES, for example,

comparisons between ethnic groups.47

Summary Measures of Socioeconomic Inequalities in Health | 19

Figure 1: Visual Depiction of the Range Measure

The range provides a measure of effect of low SES but does not present a measure of total population

impact. When calculating the range, there is no consideration given to what proportion of the

population fits into each socioeconomic category. This factor makes it difficult to use the range when

comparing inequalities across regions and time, as the distribution of populations between

socioeconomic groups may differ.3 The range also ignores the health status of the in-between

socioeconomic groups. As a result, the measure does not represent inequalities well when there is no

clear linear gradient between the most and least advantaged groups.46

Applications where the range would be most useful include instances where there is no clear

hierarchical structure between socio-economic groups,47 in situations where rapid decisions are needed,

and in preliminary measures of inequality to generate interest for further invesitigation.5

POPULATION ATTRIBUTABLE FRACTION

As applied to health inequalities, the population attributable fraction (PAF), also known as the potential

rate reduction, is the projected reduction in the rate of a health indicator if each socioeconomic group

experienced the rate of the most advantaged group. The measure is based on the concept of

preventable morbidity and mortality in which the health status of the most advantaged group is

achievable by the whole population. The PAF is calculated by summing the potential reduction in rates

for each of the socioeconomic groups, accounting for the effect size of lower SES and the proportion of

the population in each group. If PAF is significantly different from zero then an inequality is said to exist;

a higher PAF is associated with greater inequalities.5,8 Figure 2 illustrates the PAF. The absolute number

of an outcome or risk factor in a population related to socioeconomic inequalities can be determined by

multiplying the PAF by the total number of those with the outcome or risk factor in the population.

0

5

10

15

20

25

30

1 2 3 4 5

H
e

al
th

 O
u

tc
o

m
e

 R
at

e
 (

%
)

Deprivation Quintile
Least Deprived

Most Deprived

R
an

ge

Summary Measures of Socioeconomic Inequalities in Health | 20

Figure 2: Visual Depiction of PAF

Calculating the PAF:

∑

 ∑

Where Ri is the rate of health outcome in the non-reference group, R5 is the rate of the

health outcome in the reference group (assuming five quintile), and Pi is the proportion of

the population in the socioeconomic group.8

Interpreting the PAF

Large values of the PAF indicate high levels of inequality. Significance is determined if 95%

CIs do not include 0.

0

5

10

15

20

25

30

1 2 3 4 5

H
ea

lt
h

 O
u

tc
o

m
e

 R
at

es
 (

%
)

Deprivation Quintile Least Deprived Most Deprived

+ + +

Summary Measures of Socioeconomic Inequalities in Health | 21

Unlike the range, the PAF is a measure of total population impact. Measures of total population impact,

as identified by Mackenback and Kunst5 are measures in which the extent of socioeconomic inequalities

within a population are considered. This factor is reflected in the third guideline for summary measures

of inequality described by Wagstaff et al., 3 “that the measure be sensitive to changes in the distribution

of the population across socioeconomic groups.” The PAF also considers all socioeconomic groups, not

just the extremes. The PAF shares some advantages with the range: it is quick to calculate with a

straightforward interpretation, and it is commonly used in the health science literature and therefore is

familiar to public health practitioners.5 Lastly, its ability to demonstrate the population burden of

disease attributable to SES makes it very relevant from a decision maker’s perspective.46 An important

disadvantage of using the PAF is that it ignores information on the association between SES and the

frequency of the health outcome. For example, the PAF value could be similar for a systematic linear

increase in a health outcome with decreasing SES and a non-systematic association between SES and

health.5 For this reason, the PAF does not measure inequality well when there is no clear gradient in

health status between the highest and the lowest socioeconomic groups.46

The PAF would be most useful in matters where rapid decisions are needed or to provide preliminary

measures of inequality that may generate interest for further invesitigation.5

SLOPE AND RELATIVE INDEX OF INEQUALITY

The slope and relative index of inequality are regression based methods for determining the degree of

inequality in a population. The slope index of inequality (SII) is considered an absolute measure of

inequality, and represents the slope of the regression comparing the mean health outcome in a

socioeconomic group to the cumulative percent of the population, ranked by socioeconomic position

(from lowest to highest). The independent variable for the regression line, known as the relative rank, is

calculated by arranging the groups in order from lowest to highest SES and assigning the cumulative

proportion of the population to each group. The midpoint of the population proportion for the most

deprived socioeconomic group is taken as its relative rank. For each consecutive group the relative rank

is calculated by adding the midpoint of its population proportion to the proportion of the previous

groups. For grouped data, use of an ordinary least squares regression would result in heteroskedacity of

the error term (i.e., when different groups’ errors have different variances), which violates the

assumption of linear regression.13 Therefore, the regression most commonly used is a weighted least

squares regression, where the weights are proportional to the population size of the socioeconomic

groups.11 Figure 3 provides a visual illustration of the SII.

Summary Measures of Socioeconomic Inequalities in Health | 22

Figure 3: Visual Depiction of SII

Calculating the Slope and Relative Index of Inequality

The SII and RII transformed regression equation is given by the formula:

 √ √ √

where √ is the square root of the population proportion in each socioeconomic group, Y is

the health outcome variable and b is the relative rank variable.64

The SII is interpreted as the absolute difference between the most and least deprived; it is significant if

the 95% CI does not include zero. If the SII is negative, then the health outcome is said to be greater in

those of lower SES.46 The interpretation is similar to a relative difference, but the intermediate

socioeconomic groups are accounted for as well the size of the socioeconomic groups in the calculation

of the slope coefficient of the regression. The SII is sensitive to the mean rate of health in the

population. For example, if the mean rate of ill health in the population doubled, the SII would double as

well.1,11

Another related measure of inequality, known as the relative index of inequality (RII), is not sensitive to

the mean rate of health in the population. There are two forms of the RII, the RIImean and the RIIratio. The

RIImean is calculated by dividing the SII by the mean rate of the health outcome in the population. The

0

5

10

15

20

25

30

0 0.2 0.4 0.6 0.8 1

H
e

al
th

 O
u

tc
o

m
e

 (
%

)

Cumulative Share of the Population Most Deprived Least Deprived

Summary Measures of Socioeconomic Inequalities in Health | 23

interpretation is the proportionate decline in the health outcome over the population, ranked by SES. A

large score of the RIImean indicates the presence of inequalities. A negative RIImean indicates that the

health outcome is greater in those of lower SES. Significance is determined if the 95% CI does not

include zero.11 The RIIratio represents the predicted value of the health outcome in the least advantaged

divided by the predicted value of the most advantaged. A large score of the RIIratio indicates high levels of

inequality, significance is determined if the 95% CI does not include one.12 Though similar to a relative

rate, the regression based measure is able to account for the intermediate socioeconomic groups as well

as the distribution of the population between socioeconomic groups.1 The RIIratio, as compared to the

RIImean, tends to overestimate differences.48

Interpreting the SII/RII

Large negative values of the SII indicate high levels of inequality with higher rates among the

least advantaged. Significance is determined if 95% CIs do not include 0.

Large negative values of the RIImean indicate high levels of inequality with higher rates among

the least advantaged. Significance is determined if 95% CIs do not include 0.

Large values of the RIIratio indicate high levels of inequality. Significance is determined if 95%

CIs do not include 0.

As the slope and relative index of inequality make use of a linear regression, the model should fulfill the

basic assumptions associated with regression and linearity.46 However, other forms of regression, such

as a logistic regression, can be used if the assumptions of linearity do not hold.12

One important advantage of the SII and RII are that the measures are able to incorporate information on

all the socioeconomic groups and the proportion of the population that they reflect. The regression

measures are appropriate when one is seeking to measure how health varies with the amount of

characteristic (for example with increasing SES) as opposed to comparisons between individual groups.1

Like the PAF, the slope and relative index of inequality provide a measure of total population impact

which accounts for the population size in each socioeconomic category. However, unlike the PAF, they

do not require a clear monotonic gradient in the rate of the health outcome to be meaningful. The SII

and RII can easily be converted between relative and absolute measures of inequality which may

provide a better understanding of the magnitude of inequality. An advantage of using regression based

measures is that standard diagnostic procedures can be used to determine model fit such as influential

observations.22 The interpretations of the SII and RII are both relatively intuitive, being very similar to

well understood concepts in health science literature, the rate difference and the rate ratio.1

One limitation of using the SII and RII is that the SES variable must be measured on an interval scale. This

can be problematic for some SES indicators which do not have obvious hierarchical structures such as

occupation groups. Attempting to organize these SES indicators on an interval scale requires certain

Summary Measures of Socioeconomic Inequalities in Health | 24

assumptions about the hierarchical relationship between the groups, which may result in certain biases.5

Another disadvantage is that the measures can yield unreliable results when they are applied to small

samples with aggregate data.46 Additionally, the calculation of these measures and 95% confidence

intervals requires the use of more sophisticated statistical software.1 Finally, the interpretation is more

complex than the range and PAF and therefore may be subject to misunderstandings.5

Applications where the RII and SII are most useful is when one is attempting to use a more rigorous

method of measuring inequality which takes into account both the size of the population in the different

socioeconomic groups and the effect size for all groups of the population. It is suggested to check less

complex methods of measuring inequalities, such as the range and PAF against these regression based

measures.5 This method is useful if one is interested in how health varies with the amount of the

characteristic, for example with increasing SES rather than between the groups themselves.1

HEALTH CONCENTRATION INDEX

The health concentration index (HCI), also known as the concentration index, is similar to a measure of

inequality commonly used in economic literature known as the Gini coefficient.37 The concentration

curve models the cumulative share of the health outcome in the population against the cumulative

share of the population, ranked by SES from lowest to highest. This curve is then compared to the line of

equality which is the 45 degree line where the cumulative percent of the population equals the

cumulative share of the health outcome. Figure 4 illustrates this comparison. The HCI is calculated as

two times the area between the concentration curve and the line of equality, and can take on values

between -1 and 1.3

Summary Measures of Socioeconomic Inequalities in Health | 25

Figure 4: Visual Depiction of the Health Concentration Index

An HCI significantly different from zero indicates the presence of an inequality. If the health outcome is

more concentrated in the lowest socioeconomic groups, the concentration curve will be above the line

of equality and the HCI will be negative. If the health outcome is concentrated in those with higher SES,

the curve will be below the line of equality and the HCI will be positive.3

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

0 0.2 0.4 0.6 0.8 1

C
u

m
u

la
ti

ve
 S

h
ar

e
 o

f
H

e
al

th
 O

u
tc

o
m

e

Cumulative Percent Population

cum % Smokers

cumul % pop

Concentration Curve

Line of Equality

Most Deprived Least Deprived

Summary Measures of Socioeconomic Inequalities in Health | 26

Calculating the Health Concentration Index

The HCI can be calculated using the formula:

Where p is the cumulative percentage of the population in the socioeconomic group (T) and

Lt is the corresponding concentration curve ordinate.37

The HCI and the slope index of inequality are related by the following formula:

Where C is the health concentration index, µ is the mean level of the health variable, var(x) is

the variance of the relative rank variable and the slope coefficient B is taken from the

regression for the SII.3

Interpreting the Health Concentration Index

Large negative values of the HCI indicate high levels of inequality with higher rates among

the least advantaged. Significance is determined if 95% CIs do not include 0.

A major advantage of using concentration curves is that they provide an effective visual display of

inequality in the population.1 Similar to the RII and SII, the HCI also incorporates the intermediate

socioeconomic groups as well as the distribution of the population between the groups, and thus

satisfies Wagstaff et al.’s criteria for summary measures of inequality.3 Another advantage of using

concentration curves is the ability to measure dominance between two concentration curves (i.e.,

determine which curve represents a greater degree of inequality), thus providing a means of comparing

inequalities between different populations. Dominance is determined if there is at least one significant

difference between two curves in one direction and no significant differences between the curves in the

other direction. If one concentration curve dominates the other, then one situation can be determined

as having a greater degree of inequality. It is recommended when using this approach to adjust for

multiple comparisons.37

A major disadvantage of the HCI is the absence of a straightforward and intuitive interpretation. Unlike

the RII and SII which can be compared to frequently used metrics in public health, the HCI alone is not

sufficient to understand inequality without an accompanying concentration curve.1,46 An approach to

Summary Measures of Socioeconomic Inequalities in Health | 27

interpreting the HCI was developed by Koolman and Van Doorslaer.49 This approach calculates the

percent redistribution of the health outcome necessary from the most advantaged half to the least

advantaged half of the population, in order to achieve equality (i.e., a health concentration index of

zero). Another issue with using the HCI is the complexity involved in calculation. Most statistical

software packages include simple functions for creating linear regression curves. However, this is not

the case for creating concentration curves.1 Furthermore, calculating measures of precision and

controlling for confounders is more difficult when calculating the HCI.5 As the HCI is mathematically

related to the SII and RII, in certain cases, it may be more appropriate to use a simpler regression based

measure.

The HCI is most useful when a more rigorous method of measuring inequalities, which takes into

account both the distribution of the population between the different socioeconomic groups and the

effect of low SES in all groups of the population, is required. This method is also useful for making

comparisons of inequality, as one can calculate dominance between two concentration curves. In

addition, the HCI is useful if one wishes to create an effective visual display of inequality in a

population.3

Summary Measures of Socioeconomic Inequalities in Health | 28

Table 2: Summary Measures of Inequality

Measure
Relative/
Absolute

Advantages Limitations Useful Applications

The Range Absolute
and
relative

Fast to calculate, easy
to interpret

Flexibility in groups
being compared

Ignores middle
socioeconomic groups
and the population size of
the socioeconomic groups

If no clear hierarchical
structure between SES
groups

When rapid decisions
are needed

Population
Attributable
Fraction

Relative Considers all
socioeconomic
groups

Demonstrates
population burden of
disease

Ignores information on
relationship between SES
and frequency of the
health outcome

Requires a linear gradient
to be meaningful

When rapid decisions
are needed

When desirable to
demonstrate the
population burden of
inequality

Slope and
Relative Index
of Inequality

Absolute
and
relative

Takes into account
population income
distribution and
strength of effect

More complex calculation
and interpretation,
requiring sophisticated
statistical software

Requires an obvious
hierarchical structure of
SES variable

A more rigorous
statistical method for
calculating inequalities

Use to check less
complex methods of
measuring inequalities

Health
Concentration
Index

Relative Takes into account
population income
distribution and
strength of effect

Good visualization of
health disparities

Difficult to calculate
measures of precision
and control for
confounding

No straightforward
interpretation

A more rigorous
statistical method for
calculating inequalities

Use to check less
complex methods of
measuring inequalities

Making comparisons of
inequality between
populations

Creating effective visual
displays of inequalities

Summary Measures of Socioeconomic Inequalities in Health | 29

Working Application of Measures

A working application is presented illustrating the use of all the methods described in the previous

chapter for measuring inequalities in Ontario and selected public health units. The working application

has two purposes:

1) To describe the methods used to measure health inequalities, illustrating the use of measures of

SES and summary measures of inequality

2) To examine the effectiveness of summary measures when applied to PHUs of various sizes and

geographies, as well as individual vs. area based measures so that practical recommendations

can be made.

The application examines socioeconomic inequalities in smoking, a health indicator known to vary by

SES.50,51

Socioeconomic inequalities in smoking rates have been reported in the literature, with less advantaged

groups tending to have higher rates of smoking.50,51 Smoking, whose use is strongly related to SES, is

considered the most significant modifiable risk factor contributing to health inequalities.52 Inequalities in

smoking may result from a number of social determinants including poor targeting of health information

to disadvantaged groups, lowered self-esteem, and increased stress level.52,53 Inequalities in smoking

rates between social classes are important as they relate to socioeconomic inequalities in many poor

health outcomes, including morbidity and mortality from cardiovascular disease, chronic obstructive

pulmonary disease, and various cancers.54,55 Understanding socioeconomic inequalities in smoking rates

is therefore necessary as it is both an important outcome of social determinants of health as well as a

strong contributor to inequalities in heath.

This report presents an analysis of inequalities in rates of current smoking at the provincial level and in

selected PHUs in Ontario. The analysis will compare smoking inequalities using individual level data on

SES (household income) as well as two ABSMs, a simple area based measure (QAIPPE) and a more

complex measure (ON-Marg), to assess the strengths of the approaches in measuring inequalities.

Additionally, the summary measures of inequality, described above, will be calculated and their use in

measuring socioeconomic inequalities will be evaluated.

Summary Measures of Socioeconomic Inequalities in Health | 30

Data Sources

CANADIAN COMMUNITY HEALTH SURVEY

Data from the Canadian Community Health Survey (CCHS) 2009–10 cycle provided the individual level

information, (i.e., smoking status, household income, demographic variables and geographic

information). The CCHS is a national survey of the Canadian population aged 12 and over which is

representative at the PHU level. The CCHS makes use of a complex stratified, and cluster sampling

design to achieve representativeness. Excluded from the CCHS sampling frame are individuals living on

Native Reserves and on Crown Lands, institutional residents, full-time members of the Canadian Forces,

and residents of certain remote regions.56 The 2009–2010 CCHS included 124,870 participants from

across Canada, achieving a response rate of 72.3%. The share file contains a portion (>90%) of the

original CCHS respondents. In Ontario, information on 40,403 individuals is available in the share file.56

Participants of the CCHS were assigned a census dissemination area based on their postal code.

CANADIAN CENSUS

Two variables which made use of 2006 Canadian census data were used in this analysis: quintile of

adjusted income per person equivalent (QAIPPE) and the Ontario Marginalization index (ON-Marg). The

QAIPPE, derived from 2006 census data, is the neighbourhood income for a DA, adjusted for household

size (i.e., the adjusted income per person equivalent (IPPE)), ranked and split into quintiles.7

The ON-Marg, an Ontario specific version of the Canadian Marginalization index (CAN-Marg) was also

derived from 2006 census data. The ON-Marg contains four dimensions of marginalization: material

deprivation, residential instability, dependency, and ethnic concentration.57 The indexes of material

deprivation and residential instability will be the focus of this analysis as they are more highly correlated

with health outcomes.6

Formation of the Analytic Dataset

Statistics Canada QAIPPE and ON-Marg data for Ontario residents were linked to CCHS data using DA

identification numbers. Participants were identified as current smokers if they defined themselves as

smoking cigarettes occasionally or daily. Other CCHS variables examined as potential covariates were

age, sex, education, ethnicity (recoded as white or non-white), immigrant status, marital status, urban or

rural status, and attainment of post-secondary education. For the purpose of this analysis, SES level was

identified as the exposure, while current smoking status was identified as the outcome of interest.

The study population was residents of Ontario, with a population size of approximately 13.0 million at

the time of the survey. Four PHUs of varying population sizes, geographies, and urban/rural status were

selected: PHU A is an urban/rural mix PHU with a large population of 400,000 (i.e., 390,000 above the

age of 12, represented by the CCHS sample), PHU B is a sparsely populated urban/rural mix PHU with a

very small population of 32,000 (i.e., 30,000 above the age of 12, represented by the CCHS sample), PHU

Summary Measures of Socioeconomic Inequalities in Health | 31

C is an urban/rural mix PHU with a small population of 180,000 (i.e.,165,000 above the age of 12,

represented by the CCHS sample), and PHU D is a metro centre with a population of 2.6 million (i.e., 2.34

million above the age of 12, represented by the CCHS sample.52,58 The analysis was performed at the

level of the selected PHUs and for the province of Ontario.

Statistical Analysis

The weighted population size by SES quintile for each geographic unit was computed using the SAS

procedure surveymeans. The total number of smokers was similarly calculated as the weighted number

of smokers in a PHU using the SAS procedure surveyfreq. Weighted rates of current smokers and

variance estimates for each SES quintile and for each geographic unit were calculated through

bootstrapping, using a SAS macro provided by Statistics Canada. The proportions of select socio-

demographic variables by SES quintile were calculated using proc surveyfreq.

The summary measures of inequality, described above, were computed for smoking rates across each of

the measures of SES (household income quintile, QAIPPE, ON-Marg material deprivation, and residential

instability).The area-based measures of QAIPPE, material deprivation, and residential instability were

compared against the individual-based measure of household income quintile. The summary measures

calculated were the range, the PAF, the SII, the RII, and the HCI.

An excel program created by Scotland Public Health Observatory (ScotPHO) was adapted to calculate all

of the listed summary measures of inequality, using methods described in the summary measures

section (adapted ScotPHO program available from Public Health Ontario upon request).47 Data on

population size and rates of smoking, both by SES quintile and overall, were required in the calculation

of point estimates for the summary measures of inequality. Calculation of the absolute number of

smokers related to income inequality additionally required providing the total number of smokers per

geographic unit. The excel file does not include calculations for measures of precision. Appendix C

provides a description of the excel program and how it can be used in the calculation of summary

measures of inequality.

The DRR and the AD with 95% confidence intervals were calculated using formulae provided by Cheng et

al.48 However, no adjustment was made for multiple comparisons.48 The formula for calculating the PAF

and 95% confidence intervals was provided by CIHI. SII and RII values with 95% confidence intervals

were calculated using the SAS procedure reg, and the formulae provided by Cheng et al.48 for calculating

measures of precision.48 Methods of calculating 95% confidence intervals for the health concentration

index are more complex and are not presented in this report. However, methods of calculation,

including a SAS macro are presented in Cheng et al.48 SAS syntax for calculating the DRR, PAF, SII and RII

with 95% CIs is available upon request.

Summary Measures of Socioeconomic Inequalities in Health | 32

Demographic Information

In Ontario, information on 40,403 individuals is available in the CCHS 2009–10 share file. The survey was

completed by 1385 respondents in PHU A, 359 respondents in PHU B, 919 respondents in PHU C, and

3493 respondents in PHU D. Self-reported data from the CCHS showed that 19% of Ontario residents

were current smokers. The population was composed of 49% males and 51% females, with a mean age

of 44 years. The rate of selected socio-demographic variables by socioeconomic group for each of the

measures of SES (income quintile, QAIPPE, ON-Marg material deprivation, and ON-Marg residential

instability) as well as the proportion of the population that falls into each socioeconomic category is

found in Appendix D.

Missing information was much more common for individual level household income (19%) as opposed

to area-based measures (ranging from 0.2–0.8%) (see Appendix D for details). Those with missing

information for household income had socio-demographic profiles which resembled lower income

quintiles. The population appeared to be evenly split between quintiles by household income as well as

quintiles by QAIPPE. However, for the ON-Marg indexes, of material deprivation and residential

instability, a greater proportion of the population was found in the more advantaged quintiles and a

smaller proportion in the least advantaged quintiles.

Average age composition was found to be consistent across socioeconomic groups. With the exception

of quintiles of residential instability, the following trends were observed: male sex, white ethnicity,

married individuals, and individuals with post-secondary education were overrepresented in more

advantaged quintiles, while immigrants and residents of urban areas were under-represented in more

advantaged quintiles. For residential instability quintiles, married individuals (not including common-

law) were under-represented among more marginalized groups, while urban status was highly

overrepresented among the most marginalized groups.

Smoking Rates in Ontario and Selected PHUs

Current smoking rates in Ontario and selected PHUs are shown in Figure 5. Smoking rates in PHU C and

PHU D were lower than the Ontario average, while rates in PHU A and PHU B were higher. PHU A, where

just over 20% of the population were found to be current smokers, showed the highest smoking rates.

Summary Measures of Socioeconomic Inequalities in Health | 33

Figure 5: Current smoking rates in Ontario and selected PHUs, 2009–10

Rates of current smoking for different SES measures in Ontario are shown in Figure 6. A clear gradient

was found for all SES measures whereby smoking rates were higher in more deprived SES quintiles.

0

5

10

15

20

25

PHU A PHU B PHU C PHU D

C
u

rr
en

t
Sm

o
ki

n
g

R
at

e
p

er
 1

0
0

 p
o

p
u

la
ti

o
n

Public Health Unit

ONTARIO AVERAGE

Summary Measures of Socioeconomic Inequalities in Health | 34

Figure 6: Current smoking rates by different SES measures in Ontario, 2009–10

Figure 6-A: Smoking Rates by Household Income

Quintile in Ontario

Figure 6-B: Smoking Rates by QAIPPE in Ontario

Figure 6-C: Smoking Rates by ON-Marg Material

Deprivation Quintile in Ontario

Figure 6-D: Smoking Rates by ON-Marg Residential

Instability Quintile in Ontario

Rates of current smoking by socioeconomic group in Ontario and various PHUs are displayed in

Appendix E. In general, a clear gradient was found whereby smoking rates were higher in more deprived

SES quintiles.

In all health units and for all groupings by SES, the rate of smoking was greater in the most deprived

quintile as opposed to the least deprived.

0

5

10

15

20

25

30

1 2 3 4 5Sm
o

ki
n

g
R

at
e

s
p

e
r

1
0

0
 p

o
p

u
la

ti
o

n

Household Income Quintile
Least Advantaged Most Advantaged

0

5

10

15

20

25

30

1 2 3 4 5

Sm
o

ki
n

g
R

at
e

s
p

e
r

1
0

0
 p

o
p

u
la

ti
o

n

QAIPPE Least Advantaged Most Advantaged

0

5

10

15

20

25

30

1 2 3 4 5

Sm
o

ki
n

g
R

at
e

 p
e

r
1

0
0

 P
o

p
u

la
ti

o
n

s

Deprivation Quintile
Least Advantaged Most Advantaged

0

5

10

15

20

25

30

1 2 3 4 5Sm
o

ki
n

h
 R

at
e

 p
e

r
1

0
0

 P
o

p
u

la
ti

o
n

Instablility Quintile
Least Advantaged Most Advantaged

Summary Measures of Socioeconomic Inequalities in Health | 35

Summary Measures

Table 3 displays values calculated for each of the summary measures of inequality for the different SES

measures and the different PHUs of interest.

Table 3: Summary Measures of Inequality by PHU and by SES measure, 2009–10

 The Range The Indexes of Inequality

DRR
(95% CI)

AD
(95% CI)

PAF (%)
(95% CI)

SII
(95% CI)

RIImean
(95% CI)

RIIratio
(95% CI)

HCI

Ontario

Income
Quintile

1.82

(1.61 – 2.03)

11.43

(9.25 – 13.60)

27.35

(21.39 – 32.94)

-12.37

(-21.38 – -3.37)

-0.66

(-1.14 – -0.18)

1.95

(1.14 –
3.33)

-0.103

QAIPPE
1.70

(1.46 – 1.94)

9.89

(7.69 – 12.08)

24.89

(17.79 – 31.30)

-12.70

(-14.46 – -

10.95)

-0.67

(-0.77 – -0.58)

2.02

(1.82 –
2.24)

-0.11

Material
Deprivation
Quintile

1.70

(1.45 – 1.96)

10.53

(8.01 – 13.05)

20.53

(13.18 – 26.50)

-12.86

(-18.29 – -7.43)

-0.68

(-0.97 –
-0.39)

2.04

(1.47 –
2.82)

-0.11

Residential
Instability
Quintile

1.58

(1.28 – 1.88)

8.38

(6.00 – 10.76)

23.24

(17.00 – 29.12)

-10.67

(-13.35 – -8.00)

-0.57

(-0.71 –
-0.43)

1.79

(1.53 –
2.09)

-0.09

PHU A: Large, urban/rural mix

Income
Quintile

3.88

(3.22 – 4.54)

21.45

(12.27 – 30.62)

63.17

(41.21 – 77.45)

-26.09

(-43.34 – -8.84)

-1.30

(-2.15 – -0.44)

4.56

(1.04 –
19.95)

-0.21

QAIPPE
5.77

(5.26 – 6.28)

31.76

(21.82 – 41.70)

66.69

(50.83 – 77.75)

-38.56

(-63.70 – -
13.41)

-1.91

(-3.16 – -0.67)

72.28

(0.00 –
2.07E8)

-0.31

Material
Deprivation
Quintile

4.60

(4.02 – 5.17)

36.45

(24.93 – 47.97)

49.43

(22.83 – 67.81)

-40.87

(-74.99 – -6.75)

-2.03

(-3.72 – -0.34)

*-179.58

(..–..)
-0.31

Residential
Instability
Quintile

2.14

(1.34 – 2.94)

16.03

(5.31 – 26.74)

30.81

(-3.80 – 54.94)

-22.67

(-36.91 – -8.44)

-1.13

(-1.83 – -0.42)

3.50

(1.24 –
9.85)

-0.18

Summary Measures of Socioeconomic Inequalities in Health | 36

 The Range The Indexes of Inequality

DRR
(95% CI)

AD
(95% CI)

PAF (%)
(95% CI)

SII
(95% CI)

RIImean
(95% CI)

RIIratio
(95% CI)

HCI

PHU B: Sparsely Populated urban/rural mix

Income
Quintile

1.80

(0.00 v 4.10)

6.70

(-7.28 – 20.68)

53.50

(-9.33 – 82.13)

-11.36

(-68.26 – 45.54)

-0.58

(-3.46 – 2.31)

1.89

(0.08 –
43.78)

-0.09

QAIPPE
1.01

(0.00 –99.82)

0.150

(-14.35 – 14.64)

-2.59

(-51.42 – 35.67)

5.10

(-56.99 – 67.18)

0.26

(-2.89 – 3.40)

0.80

(0.03 –
19.59)

0.01

Material
Deprivation
Quintile

1.21

(0.00 – 5.43)

4.14

(-13.15 – 21.42)

10.08

(-46.68 – 49.65)

-4.84

(-28.13 – 18.45)

-0.25

(-1.12 – 0.63)

1.24

(0.51 –
3.01)

-0.04

Residential
Instability
Quintile

1.14

(0.00 – 11.52)

2.52

(-23.65 – 28.70)

15.96

(-42.81 – 55.05)

-5.73

(-47.85 – 36.39)

-0.29

(-2.42 – 1.84)

1.29

(0.15 –
11.39)

-0.03

PHU C: Small, urban/rural mix

Income
Quintile

2.33

(1.42 – 3.24)

17.87

(5.89 – 29.84)

20.33

(-24.67 – 52.98)

-17.65

(-44.55 – 9.26)

-0.99

(-2.49 – 0.52)

3.23

(0.44 –
23.63)

-0.15

QAIPPE
2.49

(1.50 – 3.47)

14.22

(3.19 – 25.26)

45.81

(6.32 – 70.09)

-20.53

(-31.29 – -9.78)

-1.15

(-1.75 – -0.55)

3.76

(1.53 –
9.22)

-0.18

Material
Deprivation
Quintile

1.94

(1.10 – 2.78)

10.94

(2.81 – 19.07)

34.92

(9.00 – 55.17)

-16.17

(-38.58 – 6.24)

-0.90

(-2.16 – 0.35)

2.61

(0.54 –
12.64)

-0.15

Residential
Instability
Quintile

1.51

(0.00 – 3.13)

8.37

(-4.35 – 21.08)

9.15

(-38.74 – 44.33)

-9.75

(-26.11 – 6.61)

-0.55

(-1.46 – 0.37)

1.76

(0.66 –
4.74)

-0.09

PHU D: Large, metro centre

Income
Quintile

1.44

(0.29 – 2.59)

4.45

(-0.45 – 9.36)

39.20

(16.16 – 56.46)

-4.22

(-31.49 – 23.04)

-0.27

(-2.00 – 1.46)

1.29

(0.22 –
7.48)

-0.03

QAIPPE
1.56

(0.72 – 2.39)

5.73

(1.25 – 10.21)

34.51

(13.86 – 50.78)

-5.55

(-22.24 – 11.15)

-0.35

(-1.41 – 0.71)

1.42

(0.48 –
4.23)

-0.05

Material
Deprivation
Quintile

1.46

(0.29 – 2.63)

5.38

(-0.58 – 11.34)

25.42

(-3.43 – 47.17)

-6.76

(-13.98 – 0.46)

-0.43

(-0.89 – 0.03)

1.55

(0.96 –
2.50)

-0.07

Residential
Instability
Quintile

2.25

(1.52 – 2.98)

10.16

(4.74 – 15.58)

48.09

(16.42 – 68.24)

-10.18

(-21.91 – 1.55)

-0.65

(-1.39 – 0.10)

1.95

(0.85 –
4.47)

-0.09

*light green shading represents significant results

Summary Measures of Socioeconomic Inequalities in Health | 37

The summary measures were generally consistent with one another. In particular, the health

concentration index was highly consistent with the index of inequality measures. The PAF tended to be

less consistent with other summary measures of inequality. The SII as an absolute measure of inequality

showed similar results to the absolute difference but generally seemed to provide a higher value

compared to the absolute difference. The RIIratio appeared very unstable in measuring inequalities,

particularly when the difference in smoking rates between the most and least deprived group was very

high, such as for PHU A (Large, urban/rural mix). The DRR and RIIratio both represent a ratio of rates

between the most and least advantaged. The RIIratio generally overestimated inequality as compared to

the DRR. Significant health inequalities were found in Ontario across all summary measures and across

all measures of SES. The confidence intervals for the slope and relative index of inequality tended to be

wide as compared to the range measures. Therefore, fewer significant results were found according to

the index of inequality measures as compared to the range measures.

SUMMARY MEASURES ACROSS ONTARIO AND PHUs

For the province of Ontario, disparities in smoking rates, as measured by the DRR and AD, were

significant for all measures of SES. Differences in smoking rates ranged from 58% greater rates in the

most deprived as opposed to the least deprived quintile, or a difference in rates of 8.38 per 100

population, when measuring SES according to residential stability, to 82% greater rates in smoking, or an

increased rate of 11.43 per 100 population, in the most deprived quintile, when SES was measured

according to income quintile. According to the range measures, the greatest inequalities in smoking by

SES were observed in PHU A, with measured differences in smoking rates ranging from a 2.14 times

higher rate (in the most deprived as compared to the least deprived), or a difference in rates of 16.03

per 100 population, when SES was measured according to residential instability, to 5.77 times higher

smoking rates, or a difference of 31.76 per 100 population, when measured according to QAIPPE. Much

of the data for PHU B were not releasable due to extreme sampling variability and no significant

inequalities were found. Inequalities were found to be significant in PHU C (small, urban/rural mix) for

all measures of SES except residential instability. For PHU C, an approximate two fold increase in the

rate of smoking in the most deprived as opposed to the least deprived quintile was demonstrated for all

SES measures, with differences in rates between the least and most advantaged ranging from 8.37 per

100 population (by quintile of residential instability) to 17.87 per 100 population (by household income

quintile). The smallest values for health disparities were found in PHU D (Large, metro centre). However,

a large and significant value was found for residential instability, where those living in neighbourhoods

with the highest residential instability had over twice (i.e., 2.25) the smoking rate or a difference in rates

of 10.16 per 100 population, as compared to those living in neighbourhoods with the lowest residential

instability.

Across the PHUs, significant PAFs were found in PHU A for all measures of SES, except residential

instability which showed lower levels of inequality across all summary measures. For PHU C, PAF was

significant for QAIPPE and deprivation quintile, but not for income quintile, which was significant

according to the DRR and AD measures. For PHU D, PAF values were significant for all measures of SES

Summary Measures of Socioeconomic Inequalities in Health | 38

except material deprivation quintile though significant inequalities were not found for income quintile

and QAIPPE according to the DRR and AD.

Across the PHUs, significant health inequalities for the slope and relative index of inequality were found

in PHU A according to all measures of SES, and in PHU C for inequalities measured by QAIPPE. Other

disparities measured to be significant in PHU C, according to the DRR and AD, were not found to be

significant according to the index of inequality measures.

SUMMARY MEASURES ACROSS DIFFERENT MEASURES OF SES

Figure 7 shows linear regressions modelling smoking rates against the cumulative share of the

population in Ontario for different measures of SES. For all measures of SES the slopes of the regression

models (indicating the SII) appear very similar.

Figure 7: Smoking Rates by Population Share, by Different SES Measures in Ontario, 2009–10

Figure 7-A: Household Income Quintile

Figure 7-B: QAIPPE

Figure 7-C: ON-Marg Material Deprivation Quintile

Figure 7-D: ON-Marg Residential Instability Quintile

0

5

10

15

20

25

30

0 0.2 0.4 0.6 0.8 1

Sm
o

ki
n

g
R

at
e

 (
%

)

Cumulative Share of the Population
Least Advantaged Most Advantaged

0

5

10

15

20

25

30

0 0.2 0.4 0.6 0.8 1

Sm
o

ki
n

g
R

at
e

 (
%

)

Cumulative Share of the Population
Least Advantaged Most Advantaged

0

5

10

15

20

25

30

0 0.2 0.4 0.6 0.8 1

Sm
o

ki
n

g
R

at
e

 (
%

)

Cumulative Share of the Population
Least Advantaged Most Advantaged

0

5

10

15

20

25

30

0 0.2 0.4 0.6 0.8 1

Sm
o

ki
n

g
R

at
e

 (
%

)

Cumulative Share of Population
Least Advantaged Most Advantaged

The concentration curves, compared against the line of equality are displayed in figure 8 for different

measures of SES in Ontario. The concentration curves show similar degrees of inequality across all

measures of SES in Ontario.

Figure 8: Concentration Curves by Socioeconomic Measures in Ontario, 2009–10

Figure 8-A: Household Income Quintile

Figure 8-B: QAIPPE

Figure 8-C: ON-Marg Material Deprivation Quintile

Figure 8-D: ON-Marg Residential Instability Quintile

Summary measures calculated according to individual income quintile, QAIPPE, and material deprivation

showed similar patterns of inequality. However, inequality according to level of residential instability

appeared to be less associated with the other three measures of SES, and tended to provide a lower

estimate of inequality. Summary measures calculated for the province of Ontario demonstrated very

similar results across the different SES measures. Summary measures calculated at the PHU level were

much more variable. The ABSMs, QAIPPE and material deprivation, tended to show a greater degree of

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

0 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9 1

C
u

m
u

la
ti

ve
 S

h
ar

e
 o

f
Sm

o
ki

n
g

Cumulative Percent Population

Concentration Curve

Line of Equality

Least Advantaged Most Advantaged

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

0 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9 1
C

u
m

u
la

ti
ve

 S
h

ar
e

 o
f

Sm
o

ki
n

g

Cumulative Percent Population

Concentration Curve

Line of Equality

Least Advantaged Most Advantaged

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

0 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9 1

C
u

m
u

la
ti

ve
 S

h
ar

e
 o

f
Sm

o
ki

n
g

Cumulative Percent Population

Concentration Curve

Line of Equality

Least Advantaged Most Advantaged

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

0 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9 1

C
u

m
u

la
ti

ve
 S

h
ar

e
 o

f
Sm

o
ki

n
g

Cumulative Share of Population

Concentration Curve

Line of Equality

Least Advantaged Most Advantaged

Summary Measures of Socioeconomic Inequalities in Health | 40

inequality compared to inequality measured by household income quintile; this result was shown

consistently for the QAIPPE measure but was more variable for inequality as measured by material

deprivation.

Analysis Limitations and Strengths

Limitations of the analysis include insufficient CCHS sample size to generate interpretable results for

some PHUs. For example, the datasets for PHU B (small population, sparsely populated urban/rural mix)

and PHU C (small population, urban/rural mix) contained 359 and 919 respondents respectively. The

number of smokers in each socioeconomic group was often small, particularly for the more advantaged

socioeconomic groups where smoking rates were low. For most data at the PHU level, high sampling

variability, (i.e., coefficient of variation>16.6) requires that results are interpreted with caution. For PHU

B, most smoking rates and measures of inequality were not releasable due to extreme sampling

variability (coefficient of variation >33.3).

The time period used to measure individual smoking (2009–10) is different from the time period used in

the calculation of the ABSMs (derived from the 2006 census). This is an important limitation which

reduces comparability between area based and individual measures of SES, as smoking rates have been

decreasing and individual level income may change over time. Another concern is the self-reported

nature of the data which could result in an under- or over-reporting bias. For example, due to social

desirability, people may under-report smoking habits. This could bias results if under-reporting of

smoking differs between socioeconomic groups. Another issue with the CCHS dataset is the high number

of subjects with missing information on income. For Ontario overall, information on income is missing

for 19% of respondents. This could importantly bias results if those with missing information on income

have characteristics which relate to risk of smoking. Those who did not provide information on income

were found to resemble those in more deprived income quintiles. However, all significant inequalities

found by household income quintile were also significant when measured by ABSMs, for which missing

information was not a major concern (missing information ranging from 0.2 – 0.8% of respondents).

This analysis did not adjust for potential confounders such as age, sex and ethnicity. However, socio-

demographic profiles showed that some of these variables differed between socioeconomic groups.

Some of these variables are shown in the literature to be related to increased risk of smoking, including

male sex, white ethnicity, and lower educational attainment.50,51,59-61 Therefore, confounding may

contribute to the relationship observed between SES and smoking. Future analyses could use age and

sex standardized rates when calculating summary measures of inequality as well as adjusting for other

potential confounders such as ethnicity. Calculation of the index of inequality measures rely on the

assumption of linearity. A linear association seems to hold for smoking rates by SES for Ontario.

However, at the PHU level, a linear model did not fit the data as well.

Strengths of this study include the large, representative sample size for Ontario. The larger sample size

allowed for sufficient power to detect significant inequalities by SES for the province of Ontario overall.

Summary Measures of Socioeconomic Inequalities in Health | 41

Because the CCHS data are representative at the PHU level, inferences could be made to PHUs. Another

strength of the study was the use of multiple measures of SES, which allowed for comparisons to be

made and potential biases to be identified relating to the use of area based SES data. Similarly, the use

of multiple summary measures of inequality allowed for comparisons and the identification of potential

biases relating to the use of the different summary measures.

Summary Measures of Socioeconomic Inequalities in Health | 42

Discussion

This report aimed to identify summary measures which could be used effectively in the identification of

health inequalities by SES. A review of the literature identified five commonly used summary measures

of health inequalities: the range, the PAF, the SII, the RII, and the HCI. All of these summary measures

have been employed in the scientific literature to measure health inequalities, as well as being identified

as important summary measure of health inequalities in reviews of the literature,3,5 and practical guides

by governing and surveillance bodies 1,8,47,62. The summary measures identified in this report are limited

to already available commonly used measures of health inequalities. However, each of these measures

has been well researched with a body of literature to support their use. Additionally, the common

strengths and limitations of these measures are well understood and therefore could be assessed in this

report.

Following the recommendation made by Keppel et al.,1 summary measures provided include both

absolute and relative measures of inequality to give a full description of the extent of inequalities.

Certain summary measures have absolute and relative forms (i.e., the range and the SII/RII).

Additionally, measures which would be relevant from a decision-makers perspective such as the PAF are

provided which give context to inequalities in health. As each summary measure has different strengths

and limitations in measuring inequalities, consideration should be given to providing more than one

summary measure, if possible. In particular, providing both an absolute and relative measure of

inequality provides a more complete understanding of the magnitude of the inequalities.1,5

Health inequalities were found to be significant across all summary measures for the province of Ontario

for all measures of SES. When applied to an analysis of smoking inequalities by SES in Ontario overall

and for selected PHUs of various sizes and geographies. Results suggest that the index of inequality

measures are very effective at identifying inequalities when the sample size is large and the average rate

of the health outcome is high. However, the more simple measures of inequality, such as the range,

effectively identify inequalities where the population is small and the rate of the health outcome is

lower.

Effect sizes were highly variable between different summary measures and different measures of SES.

This suggests that for PHUs with small populations, computing summary measures of inequality may

present a challenge. This problem may be overcome through combinations of CCHS cycles to achieve

greater sample sizes.

In general, the summary measures of inequality were found to be consistent with one another,

particularly, the slope and relative index of inequality and the HCI. This is expected as the index of

inequality measures and the HCI are related through a simple equation.3 Therefore, either of these

complex measures can be chosen to provide a more rigorous method of measuring health inequalities.

Choice of measure may depend on personal preference or the intention of the analysis. While, it is

easier to calculate measures of precision and control for confounding for the SII/RII measures, the HCI

Summary Measures of Socioeconomic Inequalities in Health | 43

provides a very effective visual display of inequalities. The range measures were also shown to be

consistent with the SII and the RIIratio. This relationship was observed despite the fact that the range

does not consider the distribution of the population across socioeconomic groups and the status of the

in-between socioeconomic groups.5,11 Because socioeconomic groups were divided into quintiles,

splitting the population of Ontario fairly equally between socioeconomic groups (though more

advantaged quintiles contained a larger proportion of the population when using the ON-Marg indexes),

differences between the range measures and the index of inequality measures were reduced. However,

the SII does seem to provide a higher estimate than the absolute difference even when the population

groups are roughly equivalent and when the health gradient is clearly linear. The RIIratio generally

provided a higher estimate than the DRR as predicted in the literature.1,48 . Another potential issue

arises from the use of the RIIratio which provided very unstable estimates when inequalities were large.

Therefore, caution is recommended when using the RIIratio as a summary measure of inequality. The PAF

was generally less consistent with other measures of inequality. Therefore, providing the PAF along with

another summary measure is important when describing inequalities.

There is a debate in the literature discussing whether ABSMs provide an appropriate proxy for individual

level socioeconomic information. As described by Geronimus and Bound,43,63 ABSMs can overestimate

individual level effects when there is an additional contextual effect of area level SES on health

outcomes. In this analysis, there was likely a strong contextual effect of area-level SES as ABSMs

generally provided a higher estimate as compared to individual-level effects. This effect was found

despite a possible non-differential misclassification bias, (i.e., area level deprivation does not always

correctly identify individual level deprivation), which would tend to bias results towards the null.43,63 The

strong effect of area level factors on smoking rates may reflect the heavy influence of social context and

peer groups on the decision to smoke.44 It is therefore clear that providing area-level information on SES

helps to inform the study of health inequalities. It also suggests that ABSMs can help to identify areas

where the population is at increased risk of poor health outcomes. Caution is advised when using ABSMs

as a proxy for individual level data, as differences in summary measures were observed.

Determining the presence of a health inequality is a first step in identifying an inequity. Examining the

causes and context of a health inequality can help to determine whether it is an inequity and whether it

is socially produced. Therefore, the technical process of measuring health inequalities is one step in

identifying a priority population, (i.e., a population at increased risk), for which to target public health

programs and services.

In conclusion, measuring health inequalities at the public health unit level is a first step in fulfilling the

OPHS requirements of identifying health inequalities and priority populations. Health inequalities can be

examined using various individual measures and area-based measures of SES.

Each of the summary measure of inequality displays a different dimension of inequality. The more

complex measures such as the slope and relative index of inequality and the HCI provide a more

accurate assessment of inequality as they consider the distribution of inequalities between

socioeconomic groups and the health outcomes in the middle income groups.3 These measures can be

used to compare inequalities over time and between populations with different socioeconomic

Summary Measures of Socioeconomic Inequalities in Health | 44

distributions. However, as demonstrated in this analysis, the more complex measures may fail to detect

an effect when sample sizes are small. The range and PAF measures are both quick and easy to calculate

and provide information that is easily interpretable for other public health professionals as well as

decision-makers. Visual displays of information, such as the concentration curve, may also be useful

when advising decision-makers and other public health professionals. The choice of methodology will

depend on a number of factors including the data available and the research question or intended

purpose of the analysis. This report explores the commonly used summary measures to aid public health

epidemiologists in establishing a sound scientific and technical process for analyzing inequalities. A

framework which aids in choosing measures, such as a decision-making table may be a future product

that can be used in the measure of inequalities at the provincial and PHU level.

Summary Measures of Socioeconomic Inequalities in Health | 45

References

1. Keppel K, Pamuk E, Lynch J, Carter-Pokras O, Kim I, Mays V, et al. Methodological issues in
measuring health disparities. Vital Health Stat 2. 2005;2(141):1-16.

2. Denny K, Davidson MJ. Area-based socio-economic measures as tools for health disparities reseach,
policy and planning. Can J Public Health. 2012;103(8):S4-6.

3. Wagstaff A, Paci P, van Doorslaer E. On the measurement of inequalities in health. Soc Sci Med.
1991;33(5):545-57.

4. World Health Organization [Internet]. Health impact assesment: glossary of terms used: Geneva,
Switzerland; 2013 [cited February 8, 2013]. Available from:
http://www.who.int/hia/about/glos/en/index1.html

5. Mackenbach JP, Kunst AE. Measuring the magnitude of socio-economic inequalities in health: An
overview of available measures illustrated with two examples from Europe. Soc Sci Med.
1997;44(6):757-71.

6. Matheson FI, Dunn JR, Smith KLW, Moineddin R, Glazier RH. Development of the Canadian
marginalization index: A new tool for the study of inequality. Can J Public Health. 2012;103 Suppl
2:S12-.

7. Wilkins R. PCCF + version 5F: User's guide. Ottawa:, ON: Statistics Canada; 2010 [cited 2013 Apr 17].
Available from: http://abacus.library.ubc.ca/bitstream/10573/42738/3/MSWORD.PCCF5K.pdf

8. Canadian Institute for Health Information; Statistics Canada. Health indicators 2011: definitions,
data sources and rationale. Ottawa, ON: CIHI; 2011 [cited 2013 Apr 17]. Available from:
https://goto.oahpp.ca/areas/ke/libraryteamsite/Published/Referencing%20Guide%20Vancouver%2
02011.pdf

9. Ministry of Health and Long-Term Care. Ontario public health standards. Toronto, ON: Queen`s
Printer for Ontario; 2008 [cited 2013 Apr 17]. Available from:
http://www.health.gov.on.ca/en/pro/programs/publichealth/oph_standards/docs/ophs_2008.pdf.

10. Labrosse, E, Laclé S, Isabelle M, Snelling S, Warren C, Westhave S. Sudbury & district health unit
OPHS planning path: Pilot version for 2010 planning. Sudbury: Sudbury & District Health Unit; 2009
[cited 2013 June 7]. Available from: http://www.phred-
redsp.on.ca/Docs/Reports/OPHSPlanningPath.pdf

11. Pamuk ER. Social class inequality in mortality from 1921 to 1972 in England and Wales. Popul Stud
(Camb). 1985;39(1):17-31.

12. Kunst AE, Geurts JJ, van den Berg J. International variation in socioeconomic inequalities in self
reported health. J Epidemiol Commun H. 1995;49(2):117-23.

13. Low A, Low A. Measuring the gap: Quantifying and comparing local health inequalities. J Public
Health. 2004;26(4):388-95.

Summary Measures of Socioeconomic Inequalities in Health | 46

15. Commission on Social Determinants of Health. Closing the gap in a generation: Health equity
through action on the social determinants of health. Final report of the commission on social
determinants of health. Geneva: World Health Organization; 2008 [cited 2013 May 31]. Available
from: http://www.who.int/social_determinants/thecommission/finalreport/en/index.html

16. Department of Health and Social Security. Inequalities in health: report of a research working group.
London: Alexander Fleming House; 1980.

17. Marmot MG. Social determinants of health inequalities. Lancet. 2005;365(9464):1099-104.

18. Braveman P, Gruskin S. Defining equity in health. J Epidemiol Comm H. 2003;57(4):254-8.

19. Whitehead M. The concepts and principles of equity and health. Int J Health Serv. 1992;22(3):429-
45.

20. Kawachi I, Subramanian SV, Almeida-Filho N. A glossary for health inequalities. J Epidemiol Commun
H. 2002;56(9):647-52.

21. Braveman PA. Monitoring equity in health and healthcare: A conceptual framework. J Health Popul
Nutr. 2003;21(3):181-92.

22. Mackenbach JP. Socio-economic health differences in the Netherlands: A review of recent empirical
findings. Soc Sci Med. 1992;34(3):213-26.

23. Pamuk ER. Social-class inequality in infant mortality in England and Wales from 1921 to 1980.
European Journal of Population / Revue Européenne de Démographie. 1988;4(1):1-21.

24. Public Health Agency of Canada. The chief public health officer's report on the state of public health
in Canada . Ottawa, ON: Queen’s Printer; 2008 [cited 2012 Apr 17]. Available from:
http://www.phac-aspc.gc.ca/cphorsphc-respcacsp/2008/fr-rc/pdf/CPHO-Report-e.pdf

25. Pan-Canadian Public Health Network. Indicators of health inequalities.; 2009 [cited 2012 Apr 17].
Available from: http://www.phn-rsp.ca/pubs/ihi-idps/pdf/Indicators-of-Health-Inequalities-Report-
PHPEG-Feb-2010-EN.pdf

26. Schutte S, Chastang JF, Parent-Thirion A, Vermeylen G, Niedhammer I. Social differences in self-
reported health among men and women in 31 countries in Europe. Scand J Public Health.
2013;41(1):51-7.

27. Heitmann BL. Occurrence and development of overweight and obesity among adult Danes aged 30-
60 years. Ugeskr Laeger. 1999;161(31):4380-4.

28. Moyses SJ. Inequalities in oral health and oral health promotion. Braz Oral Res. 2012;26 Suppl 1:86-
93.

29. Brownell MD, Derksen SA, Jutte DP, Roos NP, Ekuma O, Yallop L. Socio-economic inequities in
children's injury rates: Has the gradient changed over time? Can J Public Health. 2010;101 Suppl
3:S28-31.

30. Burrows S, Auger N, Gamache P, St-Laurent D, Hamel D. Influence of social and material individual
and area deprivation on suicide mortality among 2.7 million Canadians: A prospective study. BMC
Public Health. 2011;11(577).

31. Hawkins NM, Jhund PS, McMurray JJ, Capewell S. Heart failure and socioeconomic status:
Accumulating evidence of inequality. Eur J Heart Fail. 2012;14(2):138-46.

Summary Measures of Socioeconomic Inequalities in Health | 47

32. Hosseinpoor AR, Bergen N, Mendis S, Harper S, Verdes E, Kunst A, et al. Socioeconomic inequality in
the prevalence of noncommunicable diseases in low- and middle-income countries: Results from the
world health survey. BMC Public Health. 2012;12(474).

33. Lumme S, Sund R, Leyland AH, Keskimaki I. Socioeconomic equity in amenable mortality in Finland
1992-2008. Soc Sci Med. 2012;75(5):905-13.

34. Geronimus AT. Invited commentary: Using area-based socioeconomic measures--think conceptually,
act cautiously. Am J Epidemiol. 2006;164(9):835,40; discussion 841-3.

35. Hosseinpoor AR, Stuart Williams JA, Lynn I, Chatterji, S. Socioeconomic inequality in domains of
health: Results from the world health surveys. Geneva: World Health Organization;2012 [cited 2013,
May 31].

36. Lumme S, Leyland AH, Keskimaki I. Multilevel modeling of regional variation in equity in health care.
Med Care. 2008;46(9):976-83.

37. Pampalon R, Hamel D, Gamache P. A comparison of individual and area-based socio-economic data
for monitoring social inequalities in health. Health Rep. 2009;20(4):85-94.

38. O'Donnell O, van Doorslaer E, Wagstaff A, Lindelow M. Analyzing health equity using household
survey data. Washington D.C.: The World Bank; 2008 [cited 2013 Apr 17]. Available from:
http://siteresources.worldbank.org/INTPAH/Resources/Publications/459843-
1195594469249/HealthEquityFINAL.pdf

39. Subramanian SV, Chen JT, Rehkopf DH, Waterman PD, Krieger N. Comparing individual- and area-
based socioeconomic measures for the surveillance of health disparities: A multilevel analysis of
Massachusetts births, 1989-1991. Am J Epidemiol. 2006;164(9):823-34.

40. Mikkonen J, Raphael D. Social determinants of health: The Canadian facts. Toronto: York University
School of Health Policy and Management; 2010 [cited 2013, May 31]. Available from:
http://www.thecanadianfacts.org/The_Canadian_Facts.pdf

41. Walker AE, Becker NG. Health inequalities across socio-economic groups: Comparing geographic-
area-based and individual-based indicators. Public Health. 2005;119(12):1097-104.

42. Statistics Canada. Census dictionary, census year 2011. Ottawa, ON: Minister of Industry; 2011 [cited
2013 Apr 17]. Available from: http://www12.statcan.gc.ca/census-recensement/2011/ref/dict/98-
301-X2011001-eng.pdf

43. Holowaty E, Norwood T, Wanigaratne S, Abellan J, Beale L. Feasibility and utility of mapping disease
risk at the neighbourhood level within a Canadian public health unit: An ecological study. Intl J
Health Geogr. 2010;9(1):21.

44. Geronimus AT, Bound J. Use of census-based aggregate variables to proxy for socioeconomic group:
Evidence from national samples. Am J Epidemiol. 1998;148(5):475-86.

45. U.S. Department of Health and Human Services. Preventing tobacco use among young people: A
report of the surgeon general. Washington D.C.: U.S. Department of Health and Human Services;
Public Health Service; Centers for Disease Control and Prevention; National Centre for Chronic
Disease Prevention and Health Promotion; Office on Smoking and Health; 1994 [cited 2013 Apr 17].
Available from: http://profiles.nlm.nih.gov/NN/B/C/F/T/_/nnbcft.pdf

46. Gamache P, Pampalon R, Hamel D. The material and social deprivation index: A summary. Institut
National de Santé Publique de Québec; 2010 [cited 2013 May 30]. Available from:
http://www.inspq.qc.ca/santescope/documents/Guide_Metho_Indice_defavo_Sept_2010_A.pdf

Summary Measures of Socioeconomic Inequalities in Health | 48

47. Schneider MC, Castillo-Salgado C, Bacallao J, Loyola E, Mujica OJ, Vidaurre M, et al. Methods for
measuring inequalities in health. Rev Panam Salud Publica. 2002;12(6):398-414.

48. Munoz-Arroyo R, Sutton M. Measuring socio-economic inequalities in health: A practical guide.
Glasgow, Scotland: Scotland Public Health Observatory; 2007 [cited 2013 Apr 17]. Available from:
http://www.scotpho.org.uk/downloads/scotphoreports/scotpho071009_measuringinequalities_rep
.pdf

49. Cheng NF, Han PZ, Gansky SA. Methods and software for estimating health disparities: The case of
children's oral health. Am J Epidemiol. 2008;168(8):906-14.

50. Koolman X, van Doorslaer E. On the interpretation of a concentration index of inequality. Health
Econ. 2004;13(7):649-56.

51. Cavelaars AE, Kunst AE, Geurts JJ, Crialesi R, Grotvedt L, Helmert U, et al. Educational differences in
smoking: International comparison. BMJ. 2000;320(7242):1102-7.

52. Huisman M, Kunst AE, Mackenbach JP. Educational inequalities in smoking among men and women
aged 16 years and older in 11 European countries. Tob Control. 2005;14(2):106-13.

53. Jarvis M, Wardle J. Social patterning of individual health behaviours: The case of cigarette smoking.
In: Marmot M, Wilkinson R, editors. Social determinants of health. Oxford: Oxford University Press;
2006. p. 225-37.

54. Adler NE, Boyce WT, Chesney MA, Folkman S, Syme SL. Socioeconomic inequalities in health. No
easy solution. JAMA. 1993;269(24):3140-5.

55. Huisman M, Kunst AE, Bopp M, Borgan J, Borrell C, Costa G, et al. Educational inequalities in cause-
specific mortality in middle-aged and older men and women in eight western European populations.
Lancet;365(9458):493-500.

56. Jha P, Peto R, Zatonski W, Boreham J, Jarvis MJ, Lopez AD. Social inequalities in male mortality, and
in male mortality from smoking: Indirect estimation from national death rates in England and Wales,
Poland, and North America. Lancet. 2006;368(9533):367-70.

57. Statistics Canada. Canadian community health survey (CCHS) annual component: User guide 2010
and 2009-2010 microdata files. Ottawa, ON: Statistics Canada; 2011 [cited 2013 Apr 17]. Available
from: http://www23.statcan.gc.ca/imdb-bmdi/pub/document/3226_D7_T9_V8-eng.htm#a1

58. Matheson,F.I. Dunn, J.R. Smith, K.L.W. Moineddin, R. Glazier, R.H. ON-Marg user guide: version 1.0.
Toronto, ON: Centre for Research on Inner City Health; 2011 [cited 2013 Apr 17]. Available from:
http://www.crunch.mcmaster.ca/documents/ON-Marg_user_guide_1.0_FINAL_MAY2012.pdf

59. Statistics Canada [homepage on the Internet]. Ottawa. Health profile; 2013 [cited March 8, 2013].
Available from: http://www12.statcan.gc.ca/health-sante/82-228/search-
recherche/lst/page.cfm?Lang=E&GeoLevel=PR&GeoCode=35.

60. Bergen AW, Caporaso N. Cigarette smoking. J Natl Cancer I. 1999;91(16):1365-75.

61. Novotny TE, Warner KE, Kendrick JS, Remington PL. Smoking by blacks and whites: Socioeconomic
and demographic differences. Am J Public Health. 1988;78(9):1187-9.

62. Tucker JS, Ellickson PL, Klein DJ. Predictors of the transition to regular smoking during adolescence
and young adulthood. J Adolescent Health. 2003;32(4):314-24.

Summary Measures of Socioeconomic Inequalities in Health | 49

64. Baker A, Fryers P, Fitzpatrick J, Jephson D. Health inequality indicators for local authorities and
primary care organisations: Guide to interpretation. London: Association of Public Health
Observatories; 2011 [cited 2013 May 28]. Available from:
www.apho.org.uk/resource/view.aspx?RID=110505

65. Geronimus AT, Bound J, Neidert LJ. On the validity of using census geocode characteristics to proxy
individual socioeconomic characteristics. J Am Stat Assoc. 1996;91(434):529-37.

66. Kakwani N, Wagstaff A, van Doorslaer E. Socioeconomic inequalities in health: Measurement,
computation, and statistical inference. J Econ. 1997;77(1):87-103.

Summary Measures of Socioeconomic Inequalities in Health | 50

Appendix A: Literature Review Search
Strategy

Search strategy: MEDLINE (indexed records)

Searches Results

1
Socioeconomic Factors/ or Health Status Disparities/ or Healthcare Disparities/
or Social Justice/ or Vulnerable Populations/ or Minority Groups/

128020

2
*Health Status Indicators/ or *Population Surveillance/methods or *Statistics as
Topic/ or *Health Surveys/methods

31252

3 1 and 2 1684

4
*Socioeconomic Factors/ or *Health Status Disparities/ or *Healthcare
Disparities/ or *Social Justice/ or *Vulnerable Populations/ or *Minority Groups/

25648

5
Health Status Indicators/ or Population Surveillance/methods or Statistics as
Topic/ or Health Surveys/methods

97781

6 4 and 5 1179

7 3 or 6 2238

8 ("News" or "Letter" or "Comment" or "Editorial").pt. 1348738

9
exp Africa/ or exp Asia/ or exp Caribbean Region/ or exp Central America/ or exp
Gulf of Mexico/ or exp Latin America/ or exp South America/ or exp Europe,
Eastern/

865905

10 8 or 9 2157748

11 7 not 10 1466

12 limit 11 to english language 1312

Summary Measures of Socioeconomic Inequalities in Health | 51

Search strategy: MEDLINE (non-indexed records)

Searches Results

1

(((health or social or socioeconomic$ or economic$ or access$ or service$ or
impact$ or intervention$) adj3 (equalit$ or equit$ or determinant$ or disparit$ or
inequality$ or inequit$)) or ((priorit$ or minorit$ or vulnerab$ or disadvantage$ or
marginal$ or underserv$ or under-serv$ or depriv$ or high risk or hard-to-reach)
adj3 (group$ or population$))).mp.

75783

2

(indicator$ or measure$ or monitor$ or metric$ or index$ or indices or
instrument$1 or variable$ or surveillance).ti. or (indicator$ or measure$ or
monitor$ or metric$ or index$ or indices or instrument$1 or variable$ or
surveillance).ab. /freq=3

816203

3 1 and 2 6554

4 limit 3 to ("in data review" or in process or "pubmed not medline") 416

5 limit 4 to english language 397

Summary Measures of Socioeconomic Inequalities in Health | 52

Search terms: health equity and indicators

 Indicators Health equity

MEDLINE
subject
headings
(MeSH)

Health Status Indicators/

Health Surveys/

Population Surveillance/methods

Statistics as Topic/

Socioeconomic Factors/

Health Status Disparities/

Healthcare Disparities/

Social Justice/

Vulnerable Populations/

Minority Groups/

Keywords indicator$

measure$

monitor$

metric$

index$

indices

instrument$1

variable$

surveillance

equalit$

equit$

determinant$

disparit$

inequality$

inequit$

disadvantage$

priorit$

minorit$

marginal$

underserv$

under-serv$

vulnerab$

minority group

depriv$

hard-to-reach

high risk

Summary Measures of Socioeconomic Inequalities in Health | 53

Appendix B: Excel SES Summary
Measure Calculator

The ScotPHO Excel program uses data on rates of a health outcome by SES group to calculate summary

measures of inequality. This program analyzes populations divided into five SES groups.

Data is entered in the Data Tab on the first page of the program. Data should be entered according to

SES quintile with the most deprived quintile entered at the top and the least deprived quintile at the

bottom. Variables in the data tab include: population size per SES quintile, which should be weighted to

account for the total population represented by the quintile, number of respondents with a particular

health outcome, though this data is not used in calculations of the summary measures, and rates of the

health outcome by population group, this data should be calculated with complex survey designs

accounted for, and could be age and sex standardized.47 Additionally, one should enter the total number

experiencing the health outcome in the population.

The population by quintile should be entered under “Pop” in column C, the number of respondents

experiencing the health outcome in column D, and the rate of the health outcome per 100 people under

“Rates/100ppl” in column E. The total number of experiencing the health outcome should be entered in

cell D12, and the overall rate of the health outcome in the population in cell E10.

Summary Measures of Socioeconomic Inequalities in Health | 54

Figure B1: Data Tab, Ontario 2009–10 by QAIPPE

Following entry of the data, a bar graph will be produced demonstrating the rate of the health outcome

by SES quintile and summary measures will be calculated under the different tabs. The Range tab

calculates the disparity rate ratio and the absolute difference, the Population Attributable Fraction tab

calculates the population attributable fraction and the total number attributable, the SII & RII tab

calculates the SII, the RIImean and the RIIratio, and the Concentration Index tab calculates the

concentration index and the percent redistribution. Graphical displays of the data are found on the SII &

RII tab, displaying a scatter plot of the data with a linear trend line, as well as the Concentration Index

tab, displaying the health concentration curve as well as the line of equality. The Summary tab displays

all summary measures calculated.

Summary Measures of Socioeconomic Inequalities in Health | 55

Figure B2: Concentration Index Tab, Ontario 2009–10 by QAIPPE

Figure B3: Summary Data Tab, Ontario 2009–10 by QAIPPE

Summary Measures of Socioeconomic Inequalities in Health | 56

Appendix C: Working Application
Results – Demographic Profiles

Tables C4: Demographic Characteristics of SES Measures in Ontario, 2009–10

Tables C4-A: Individual Household Income Quintile

Individual Household
Income Quintile

Q1

Least
Advantaged

Q2 Q3 Q4

Q5

Most
Advantaged

Not
Stated

Average

Population
Proportion (%)

16 16 15 16 17 19
100

(Overall)

Age (Average) 44 45 43 42 44 43 44

Sex-Male (%) 43 47 50 53 55 46 49

Ethnicity-White (%) 57 67 79 85 90 59 72

Immigrant (%) 47 40 29 22 18 33 31

Married (%) 40 52 54 57 65 44 52

Urban (%) 90 87 83 82 71 82 82

Post-secondary (%) 50 57 64 71 80 46 61

Summary Measures of Socioeconomic Inequalities in Health | 57

Tables C4-B: QAIPPE

Tables C4-C: ON-Marg Material Deprivation Quintiles

QAIPPE

Q1

Least
Advantaged

Q2 Q3 Q4

Q5

Most
Advantaged

Not
Stated

Average

Population

Proportion (%)
20 19 20 20 21 0.2

100

(Overall)

Age (Average) 43 43 44 44 45 36 44

Sex-Male (%) 47 49 49 49 51 47 49

Ethnicity-White (%) 59 69 72 78 83 51 72

Immigrant (%) 42 32 32 29 23 50 31

Married (%) 42 48 53 56 59 40 52

Urban (%) 90 87 78 79 79 62 82

Post- secondary (%) 55 58 61 62 68 87 61

ON-Marg Material
Deprivation Quintiles

Q1

Least
Advantaged

Q2 Q3 Q4

Q5

Most
Advantaged

Not
Stated

Average

Population

Proportion (%)
14 17 20 23 25 0.8

100

(Overall)

Age (Average) 43 44 44 44 43 42 44

Sex-Male (%) 48 49 49 48 51 46 49

Ethnicity-White (%) 62 68 74 75 77 73 72

Immigrant (%) 38 34 31 29 29 31 31

Married (%) 41 49 52 55 57 51 52

Urban (%) 90 84 77 79 86 52 82

Post-secondary (%) 51 58 60 62 69 68 61

Summary Measures of Socioeconomic Inequalities in Health | 58

Tables C4-D: ON-Marg Residential Instability Quintiles

ON-Marg Residential
Instability Quintiles

Q1

Least
Advantaged

Q2 Q3 Q4

Q5

Most
Advantaged

Not
Stated

Average

Population

Proportion (%)
19 18 16 20 26 0.8

100

(Overall)

Age (Average) 45 44 45 44 42 42 44

Sex-Male (%) 47 49 49 51 49 46 49

Ethnicity-White (%) 67 70 80 77 69 73 72

Immigrant (%) 36 32 27 27 34 31 31

Married (%) 35 49 55 58 59 51 52

Urban (%) 98 93 76 70 79 53 82

Post-secondary (%) 64 59 59 61 61 68 61

Summary Measures of Socioeconomic Inequalities in Health | 59

Appendix D: Working Application
Results – Smoking Rates by SES group

Table D5: Rates of smoking by socioeconomic group and by public health unit, 2009–10

Table D5-A: Smoking Rates by Individual Household Income Quintile

Smoking Rates by
Individual Household
Income Quintile

Q1%
(95% CI)

Q2%
(95% CI)

Q3%
(95% CI)

Q4%
(95% CI)

Q5%
(95% CI)

PHU A, Large
urban/rural mix

28.9

(20.5 – 37.3)

27.9

(19.2 – 36.6)

21.1

(13.6 – 28.6)

20.3

(13.8 – 26.8)

7.5

(3.7 – 11.2)

PHU B, Sparsely
populated
urban/rural mix

**
34.2

(15.0 – 53.4)
**

23.7

(9.2 – 38.1)
**

PHU C, Small
urban/rural mix

31.3

(22.6 – 39.9)

17.0

(9.1 – 24.8)

15.4

(7.5 – 23.3)

13.2

(5.5 – 21.0)

13.4

(5.1 – 21.7)

PHU D, Large metro
centre

14.5

(11.0 – 18.0)

20.6

(15.7 – 25.6)

22.3

(16.6 – 27.9)

16.5

(10.0 – 23.0)

10.1

(6.7 – 13.5)

Ontario
25.4

(23.6 – 27.2)

19.2

(17. 6 – 20.8)

20.3

(18.5 – 22.1)

17.7

(16.0 – 19.4)

14.0

(12.8 – 15.1)

Summary Measures of Socioeconomic Inequalities in Health | 60

Table D5-B: Smoking Rates by QAIPPE

Smoking Rates by
QAIPPE

Q1%
(95% CI)

Q2%
(95% CI)

Q3%
(95% CI)

Q4%
(95% CI)

Q5%
(95% CI)

PHU A, Large
urban/rural mix

38.4

(28.8 – 48.0)

26.3

(18.3 – 34.3)

12.7

(7.8 – 17.6)

16.4

(8.8 – 24.0)

6.7

(4.0 – 9.3)

PHU B, Sparsely
populated
urban/rural mix

21.4

(11.2 – 31.6)
** ** **

21.2

(10.9 – 31.6)

PHU C, Small
urban/rural mix

23.8

(14.4 – 33.2)

23.7

(12.7 – 34.8)

19.4

(12.0 – 26.8)
**

9.6

(3.8 – 15.4)

PHU D, Large metro
centre

16.1

(12.8 – 19.3)

18.25

(13.8 – 22.7)

17.6

(11.3 – 23.9)

17.4

(12.7 – 22.2)

10.3

(7.3 – 13.4)

Ontario
24.0

(22.3 – 25.7)

21.7

(20.0 – 23.3)

18.6

(17.0 – 20.2)

16.2

(14.8 – 17.6)

14.1

(12.7 – 15.5)

Table D5-C: Smoking Rates by ON-Marg Material Deprivation Quintile

Smoking Rates by
ON-Marg Material
Deprivation Quintile

Q1%
(95% CI)

Q2%
(95% CI)

Q3%
(95% CI)

Q4%
(95% CI)

Q5%
(95% CI)

PHU A, Large
urban/rural mix

46.6

(36.1 – 57.0)

27.9

(19.3 – 36.6)

19.8

(12.0 – 27.7)

10.7

(6.5 – 14.9)

10.1

(5.3 – 15.0)

PHU B, Sparsely
populated
urban/rural mix

24.1

(11.9 – 36.3)

19.9

(9.9 – 29.9)
** -

20.0

(7.7 – 32.3)

PHU C, Small
urban/rural mix

22.6

(15.9 – 29.2)

20.9

(11.3 – 30.5)

27.5

(16.0 – 39.0)

16. 7

(6.5 – 26.9)

11.6

(7.0 – 16.3)

PHU D, Large metro
centre

17.1

(13.0 – 21.2)

18.2

(14.0 – 22.5)

15.4

(11.4 – 19.4)

15.2

(10.3 – 20.0)

11.7

(7.4 – 16.0)

Ontario
25.5

(23.4 – 27.5)

22.2

(20.6 – 23.9)

19.0

(17.5 – 20.4)

16.3

(14.9 – 17.8)

14.9

(13.5 – 16.4)

Summary Measures of Socioeconomic Inequalities in Health | 61

Table D5-D: Smoking Rates by ON-Marg Residential Instability

Smoking Rates by
ON-Marg Residential
Instability

Q1%
(95% CI)

Q2%
(95% CI)

Q3%
(95% CI)

Q4%
(95% CI)

Q5%
(95% CI)

PHU A, Large
urban/rural mix

30.1

(21.4 – 38.9)

23.2

(15.9 – 30.5)

19.8

(10.2 – 29.4)

11.8

(6.6 – 17.0)

14.1

(7.9 – 20.3)

PHU B, Sparsely
populated
urban/rural mix

**
34.5

(14.2 – 54.7)

16.2

(8.1 – 24.4)
**

18.7

(6.9 – 30.5)

PHU C, Small
urban/rural mix

24.6

(15.7 – 33.5)

17.3

(6.2 – 28.4)

15.6

(7.3 – 23.9)

15.0

(8.1 – 22.0)

16.3

(7.2 – 25.3)

PHU D, Large metro
centre

18.3

(14.7 – 21.9)

15.7

(12.2 – 19.1)

16.5

(11.0 – 21.9)

14.0

(9.1 – 18.9)

8.2

(4.1 – 12.2)

Ontario
22.8

(20.8 – 24.8)

21.3

(19.7 – 22.8)

19.5

(17.9 – 21.0)

18.0

(16.5 – 19.5)

14.5

(13.2 – 15.8)

Q1 represents the most advantaged quintile, Q5 represents the least advantaged quintile light green

shading indicates high sampling variability CV (16.6-33.3),

** data suppressed due to extreme sampling variability (CV>33.3)

Public Health Ontario

480 University Avenue, Suite 300,

Toronto, Ontario

M5G 1V2

647.260.7100

communications@oahpp.ca

www.publichealthontario.ca

http://www.publichealthontario.ca/

