

Life Expectancy for Areas within Scotland

2012-2014

Published on 13 October 2015

A National Statistics publication for Scotland

National Statistics are produced to high professional standards set out in the National Statistics Code of Practice. They undergo regular quality assurance reviews to ensure that they meet customer needs.

Contents

Main Points	5
1. Background	7
2. Background methodology.....	8
2.1 Life expectancy at birth	8
2.2 Accuracy of results	8
3. Life expectancy in Scotland, the UK and Europe	10
4. Life expectancy at birth, 2012-2014, geographical and other variations	13
4.1 Council areas	13
4.2 NHS Board areas	14
4.3 Community Health Partnership areas.....	15
4.4 Urban Rural 6-fold classification.....	16
5. Life expectancy at birth, comparisons over time	17
5.1 Council areas	17
5.2 NHS Board areas	19
6. Life expectancy at age 65, 2012-2014, geographical variations.....	22
6.1 Council areas	22
6.2 NHS Board areas	22
7. Further information	23
7.1 Life expectancy at birth	23
7.2 Life expectancy for areas in Scotland.....	23
7.3 Healthy Life Expectancy	24
7.4 Other data available from the National Records of Scotland.....	24
8. Notes and definitions.....	25
8.1 NHS Board areas	25
8.2 Community Health Partnerships.....	25
8.3 Urban and Rural areas	25
8.4 Methodology and comparisons across the UK	26
8.5 Quality of administrative data sources.....	26
9. Notes on statistical publications	44
10. Related organisations.....	46

List of Tables

Table 1:	Abridged life table, by sex, age and Council area, Scotland, 2012-2014.....	27
Table 2:	Abridged life table, by sex, age and NHS Board area, Scotland 2012-2014...	31
Table 3:	Abridged life table, by sex, age and Community Health Partnership, Scotland 2012-2014.....	33
Table 4:	Abridged life table, by sex, age and 2014 Urban Rural 6-fold classification, Scotland 2012-2014.....	37
Table 5:	Life expectancy at birth in Scotland, 2012-2014, by Council and NHS Board area and comparisons with 2002-2004 and 2007-2009 (Males)	38
Table 6:	Life expectancy at birth in Scotland, 2012-2014, by Council and NHS Board area and comparisons with 2002-2004 and 2007-2009 (Females)	39
Table 7:	Life expectancy at birth in Scotland, 2012-2014, by Community Health Partnership area and comparisons with 2002-2004 and 2007-2009 (Males)	40
Table 8:	Life expectancy at birth in Scotland, 2012-2014, by Community Health Partnership area and comparisons with 2002-2004 and 2007-2009 (Females)	41
Table 9:	Life expectancy at age 65 in Scotland, 2012-2014, by Council and NHS Board area (Males and Females)	42
Table 10:	Life expectancy at age 65 in Scotland, 2012-2014, by Community Health Partnership area (Males and Females)	43

List of Figures

Figure 1:	Life expectancy at birth, Scotland, 1980-1982 to 2012-2014	10
Figure 2a:	Life expectancy at birth in selected countries, 1980-1982 to 2012-2014 Males	11
Figure 2b:	Life expectancy at birth in selected countries, 1980-1982 to 2012-2014 Females	11
Figure 3:	Life expectancy at birth, 95% confidence intervals for Council areas, 2012-2014 (Males and Females)	13
Figure 4:	Life expectancy at birth, 95% confidence intervals for NHS Board areas, 2012-2014 (Males and Females)	14
Figure 5:	Life expectancy at birth, 95% confidence intervals for Scottish Community Health Partnership areas, 2012-2014 (Males and Females).....	15
Figure 6:	Life expectancy at birth, 95% confidence intervals for Urban/Rural classification, 2012-2014 (Males and Females).....	16
Figure 7:	Life expectancy at birth in Scotland, 1991-1993 to 2012-2014, by Council area, Males	17
Figure 8:	Life expectancy at birth in Scotland, 1991-1993 to 2012-2014, by Council area, Females	18
Figure 9:	Life expectancy at birth in Scotland, 2000-2002 to 2012-2014, by NHS Board area, Males	20
Figure 10:	Life expectancy at birth in Scotland, 2000-2002 to 2012-2014, by NHS Board area, Females	20

Main Points

The main points in this report for 2012-2014 are:

At birth

- Life expectancy in Scotland was 77.1 years for males and 81.1 years for females but with considerable variation between areas.
- Male and female life expectancy was highest in East Dunbartonshire Council. Male life expectancy was lowest in Glasgow City while female life expectancy was lowest in West Dunbartonshire Council. Males in East Dunbartonshire can expect to live for 80.7 years, 7.3 years longer than in Glasgow City (73.4 years). Females in East Dunbartonshire can expect to live for 83.9 years, 5.2 years longer than in West Dunbartonshire (78.7 years).
- The NHS Board area with the highest male life expectancy was Borders (79.3 years), with female life expectancy being highest in Orkney (82.8 years); the NHS Board area with the lowest male life expectancy was Greater Glasgow & Clyde (75.3 years), with female life expectancy also lowest in Greater Glasgow & Clyde at 80.0 years.
- Life expectancy at birth was highest for males in Remote Rural areas (79.5 years), where they can expect to live nearly 3.5 years longer than males in large urban areas, who have a life expectancy at birth of 76.0 years. Female life expectancy at birth was also highest in Remote Rural areas (82.7 years), 2.1 years more than in large urban areas, where it was lowest (80.6 years).

Compared with UK and Europe

- Scottish males and females have the lowest life expectancy at birth in the United Kingdom (UK). Male life expectancy is 2.0 years lower than the UK average and female life expectancy is 1.7 years lower.
- In Scotland, males and females can expect to live shorter lives (by 2.3 years and 2.0 years respectively) than in England, where male and female life expectancy is the highest in the UK.
- Amongst European Union (EU 28) countries, Sweden's male life expectancy was among the highest (79.4 years), 2.3 years higher than in Scotland. Female life expectancy was highest in Spain (85.3 years), 4.2 years higher than in Scotland.
- Although male and female life expectancy continues to improve in Scotland, the gap between Scottish and English life expectancy for both males and females has widened since 1980-1982 by 0.3 years for both males and females.

Changes over time

- Male and female life expectancy has continued to rise across Scotland.
- The biggest improvements in male life expectancy since 2002-2004 have been in Inverclyde Council (5.2 years) and Western Isles NHS Board area (4.6 years).
- The biggest improvements in female life expectancy since 2002-2004 have been in East Dunbartonshire Council, increasing by 3.5 years and Highland NHS Board area, increasing by 2.7 years.
- The gap between male and female life expectancy at birth in Scotland has decreased from 6.2 years in 1980-1982 to 4.0 years in 2012-2014. Male life expectancy has been increasing at a faster rate than for females since 2001-2003 closing the gap over this period

At age 65

- Males in Scotland could expect to live for a further 17.4 years at age 65 and females a further 19.7 years.
- East Dunbartonshire Council had the highest male life expectancy at age 65 (19.2 years), 4.0 years higher than in Glasgow City, where it was lowest at 15.2 years. Female life expectancy at age 65 was also highest in East Dunbartonshire (21.5 years) and lowest in Glasgow City (18.1 years), a difference of 3.4 years.
- The NHS Board area with the highest male and female life expectancy at age 65 was Shetland (19.0 years and 21.2 years respectively). It was lowest for males in Greater Glasgow & Clyde (16.4 years) and for females in Lanarkshire (18.8 years).

1. Background

- 1.1 This paper summarises the National Records of Scotland's life expectancy figures for the years 2012-2014 for administrative areas within Scotland.
- 1.2 This paper reports on the 32 Council areas in Scotland, the 2014 NHS Board areas in existence from 1 April 2014 and the 34 Community Health Partnership areas (CHP). We have presented the 34 Community Health Partnership areas in this report. However they have ceased to exist, following recommendations in the [Public Bodies \(Joint Working\) \(Scotland\) Act 2014 \(asp 9\)](#). For the next publication we will look to produce life expectancy estimates for the new Health & Social Care Partnerships (HSCPs). Analysis of urban and rural areas, as defined by the Scottish Government's 6-fold Urban Rural classification version 2013-2014 is also included, along with comparisons between the estimates for 2012-2014 and those of previous three-year periods are also presented. The statistics use small area population estimates based on the new 2011 Census data zones. As the Scottish Index of Multiple Deprivation (SIMD) has not been updated for use with the new 2011 Census data zones, life expectancy estimates for this classification have not been updated. There is currently a review of the SIMD being carried out and more information can be found on the [Scottish Government](#) website. Further information on the geographical areas and classifications used in this publication can be found in [Section 7](#).
- 1.3 The estimates for 2012-2014, given in [Table 5](#), [Table 6](#), [Table 7](#), [Table 8](#), [Table 9](#) and [Table 10](#) have been ranked for ease of presentation. For council areas, this means that '1' is the area with the highest life expectancy and '32' the lowest. Similarly, NHS Board areas are ranked 1 to 14 and Community Health Partnerships are ranked 1 to 34.
- 1.4 Life expectancy at birth provides a useful summary measure of mortality rates actually experienced over a given period. It also provides an objective means of comparing trends in mortality over time, between areas of a country and with other countries. This is of use in monitoring and investigating health inequality issues across Scotland and in setting public health targets, particularly when used in conjunction with the Scottish Index of Multiple Deprivation (SIMD). The Scottish Government currently has a high level purpose target to match European population growth over a 10 year period, supported by increased healthy life expectancy at birth. Healthy life expectancy is derived by combining estimates of life expectancy with survey data on self-assessed health ([Section 7.3](#)). Life expectancy is also used to inform pensions policy, research and teaching.

2. Background methodology

2.1 Life expectancy at birth

- 2.1.1. The figures quoted in this publication are a three year average. They are produced by aggregating deaths and population data for the three year period. Three years of data are needed to provide large enough numbers to ensure that the figures published in this report are sufficiently robust.
- 2.1.2. In a change to previous editions of this publication, the life expectancy figures for Scotland and other UK nations used in the commentary are derived from [National Life Tables](#) produced by the Office for National Statistics (ONS). These definitive Scotland-level life expectancy estimates are also used in this publication when discussing Scotland in relation to other countries (e.g. in Section 3). The Scotland-level estimates used elsewhere within the publication are calculated on the same basis as the estimates for areas within Scotland, and should only be used as a comparator for the corresponding sub-Scotland-level figures.
- 2.1.3. The figures are all period life expectancies. Period life expectancies are calculated using age specific mortality rates for a given period. They do not make allowance for any actual or projected future changes in mortality after that period. This means that life expectancy at birth for a given time period and area is an estimate of the average number of years a new born baby would survive if he/she experienced the particular area's age specific mortality rates for that time period throughout his/her life. The figure reflects mortality among those living in the area in each period, rather than mortality among those born in each area. Life expectancy at birth is not simply the number of years a baby born in the area during the three year period is expected to live (although the term 'can expect to live' is used throughout this publication for ease of reading), both because death rates are likely to change in the future and because many of the newborns may live elsewhere for at least some part of their lives.
- 2.1.4. The abridged life tables in [Table 1](#), [Table 2](#), [Table 3](#) and [Table 4](#) are constructed from the estimated populations in 2012, 2013 and 2014 and the total number of deaths registered in these years. The column headed l_x shows the numbers who would survive to the exact age of x out of 100,000 persons who, from birth, were subject to the mortality probabilities indicated by the death records for 2012-2014. The column headed e_x^0 shows the expectation of life – the average number of years of life left to persons aged exactly x who are subject to the 2012-2014 mortality probabilities from age x onwards. For example, in [Table 1](#), for Glasgow City, 76.2 per cent of the male population and 85.9 per cent of the female population could be expected to survive to age 65. In [Table 2](#), a male aged 65 in Fife NHS Board could be expected to live on average another 17.7 years, and a female aged 65 could be expected to live on average another 20.1 years.

2.2 Accuracy of results

- 2.2.1. Life expectancy is an estimate which is subject to a margin of error. The accuracy of the results can be indicated by calculating a confidence interval within which the true underlying life expectancy would be expected to lie. In this publication, confidence intervals are set at the 95 per cent level, with the true underlying life expectancy being found within its upper and lower limits

with 95 per cent probability. Life expectancy for an area can usually be said to be significantly different from another area if the 95 per cent confidence intervals do not overlap. Also, errors in the population estimates used for calculation purposes must be considered.

- 2.2.2. The 95 per cent confidence intervals for life expectancy at birth are illustrated in [Figure 3](#), [Figure 4](#), [Figure 5](#) and [Figure 6](#) for Council, NHS Board and Community Health Partnership areas within Scotland as well as for Urban/Rural classification.
- 2.2.3. There is no simple 'rule of thumb' for the size of confidence intervals, although it largely depends upon the size of the population: areas with small populations tend to have wider confidence intervals. It is also worth noting that life expectancy results in these areas can be affected by the random variation in the annual number of deaths. This means that estimated life expectancy can vary from year to year. For example, in [Table 5](#), [Table 6](#), [Table 7](#) and [Table 8](#), changes in rank may simply be due to random variation from year to year in the population and number of deaths (particularly in the smaller areas such as Orkney and Shetland) as opposed to a change in the long term trend life expectancy. Rankings are only significantly different if the confidence intervals do not overlap e.g. in [Figure 4](#), life expectancy at birth for females in Dumfries & Galloway is only significantly different from that of females in Ayrshire & Arran, Lanarkshire, Highland and Greater Glasgow & Clyde; all other NHS Boards have overlapping confidence intervals and therefore do not have significantly different female life expectancies.
- 2.2.4. A description of the methods used to calculate life expectancy for different geographical areas and other classifications within Scotland can be found in the [Life Expectancy for Scotland: Methodology Guide](#) on the NRS website.
- 2.2.5. More information about the methods used to calculate the standard errors and confidence intervals used in this report can be found in the Office for National Statistics publication, number 33 in the Government Statistical Service (GSS) Methodology Series. The report details the research undertaken by the Office for National Statistics (ONS) to compare methodologies for calculating life expectancy figures and confidence intervals. It can be found in the [GSS methodology series](#) section of the ONS website.

3. Life expectancy in Scotland, the UK and Europe

3.1 Figure 1 shows that the expectation of life at birth in Scotland has improved over the last 30 years, increasing from 69.1 years for males born in the period 1980-1982 to 77.1 years for those born in 2012-2014, an increase of 8.0 years. For females, life expectancy has increased from 75.3 years for those born in the period 1980-1982 to 81.1 years for those born in 2012-2014, an increase of 5.8 years.

Figure 1: Life expectancy at birth, Scotland¹, 1980-1982 to 2012-2014

3.2 Figure 1 also shows that the gap between male and female life expectancy at birth has decreased from 6.2 years in 1980-1982 to 4.0 years in 2012-2014. Male life expectancy has been increasing at a faster rate than for females since 2001-2003.

3.3 The improvement in life expectancy at birth for males and females in Scotland since 1980-1982 can be seen in [Figure 2a](#) (males) and [Figure 2b](#) (females). Comparisons are also given with life expectancy in the United Kingdom, countries within the UK and the countries that typically have the highest and lowest life expectancy in the European Union (EU) (Sweden and Lithuania for males and Spain and Romania for females).

3.4 Although male and female life expectancy continues to increase in Scotland, it is still below the UK average, which is 79.1 years for males and 82.8 years for females. The gap between UK and Scottish life expectancy is now wider than in 1980-1982, by 0.3 years for both males and females.

Footnote

1) Life expectancy figures for Scotland and other UK constituent countries are taken from National Life Tables produced by Office for National Statistics (ONS) using complete life tables based on single years of age. All other figures in this publication are from abridged life tables based on grouped years. For more details go to [Section 7.1](#).

Figure 2a: Life expectancy at birth in selected countries, 1980-1982 to 2012-2014, Males

Source: Office for National Statistics and Eurostat (tps00025)

Figure 2b: Life expectancy at birth in selected countries, 1980-1982 to 2012-2014, Females

Source: Office for National Statistics and Eurostat (tps00025)

- 3.5 Life expectancy for males in Scotland has been consistently lower than that of males in England, Northern Ireland and Wales, although the gap has varied over time. Males in England, Wales and Northern Ireland can expect to live longer than those in Scotland by 2.3 years, 1.3 years and 1.2 years respectively. In comparison to 1980-1982, the gap with England has widened by 0.3 years, the gap with Wales has widened by 0.1 years and that with Northern Ireland has widened by 1.1 years.
- 3.6 The pattern is similar for female life expectancy in Scotland. Females in Scotland can expect to live 2.0 years fewer than females in England and 1.2 years fewer than females in both Wales and Northern Ireland. Over time, the gap has widened by 0.3 years compared with England, by 1.0 year compared with Northern Ireland and by 0.1 years compared with Wales.
- 3.7 Male life expectancy in Sweden at 79.4 years is among the highest in the EU's 28 member states, 2.3 years higher than in Scotland. In Lithuania, male life expectancy is 67.8 years, the lowest in the EU and 9.3 years lower than in Scotland. Since 1980-1982 Scotland's male life expectancy has improved, leading to widening the gap with Lithuania which has the lowest life expectancy. The gap with Sweden has narrowed since 1980-1982.
- 3.8 Spain has the highest female life expectancy in the EU at 85.3 years, 4.2 years higher than in Scotland. In Romania female life expectancy is 78.4 years, one of the lowest in the EU. Female life expectancy in Scotland has not improved as much as in Spain but has managed to surpass the improvement estimated for Romania. The gap in life expectancy between Spanish and Scottish women is 0.8 years wider in 2012-2014 than in 1980-1982 and the gap between Scottish and Romanian women is 0.6 years wider than in 1980-1982.

4. Life expectancy at birth, 2012-2014, geographical and other variations

4.1 Council areas

4.1.1 Table 1 shows life expectancy at birth and at five-year intervals in Scotland and council areas for 2012-2014. Table 5 and Table 6 show the life expectancy at birth and rank for council areas, along with comparisons with five and ten years ago. In Figure 3 life expectancy at birth in 2012-2014 is shown with the associated 95 per cent confidence intervals for each of the council areas. Life expectancy for an area can be said to be significantly different from another area if the 95 per cent confidence intervals do not overlap.

Figure 3: Life expectancy at birth, 95% confidence intervals for council areas, 2012-2014 (Males and Females)

Note
Ordered by lowest male life expectancy to highest.

4.1.2 For males, the council area with the lowest life expectancy was Glasgow City (73.4 years) and the council area with the highest life expectancy was East Dunbartonshire (80.7 years), a difference of 7.3 years between highest and lowest.

4.1.3. For females, West Dunbartonshire had the lowest life expectancy (78.7 years) and the highest life expectancy was in East Dunbartonshire (83.9 years), a difference of 5.2 years.

4.1.4. A new interactive visualisation is available on the [Scotland's Census](#) website comparing life expectancy at birth for council areas in Scotland.

4.2 NHS Board areas

4.2.1 Table 2 shows life expectancy at birth and five-year intervals in Scotland and for the new NHS 2014 Board areas for 2012-2014. Table 5 and Table 6 show the life expectancy at birth and rank for NHS Board areas, along with comparisons with five and ten years ago. Figure 4 shows life expectancy at birth in 2012-2014, along with 95 per cent confidence intervals for each of the NHS Board areas.

Figure 4: Life expectancy at birth, 95% confidence intervals for NHS Board areas¹, 2012-2014 (Males and Females)

Footnote
 1) 2014 NHS Board areas.
 Ordered by lowest male life expectancy to highest.

4.2.2 The NHS Board area with the highest life expectancy was Borders for males (79.3 years) and Orkney for females (82.8 years).

4.2.3 The Greater Glasgow & Clyde NHS Board area was the area with the lowest life expectancy for both males (75.3 years) and females (80.0 years), although the female figure for Greater Glasgow & Clyde is not significantly different from Lanarkshire and Ayrshire & Arran NHS Board areas.

4.3 Community Health Partnership areas

4.3.1. **Table 3** shows life expectancy at birth and five-year intervals in Scotland and Community Health Partnership (CHP) areas for 2012-2014. **Table 7** and **Table 8** show the life expectancy at birth and rank for CHP areas, along with comparisons with five and ten years ago. Figure 5 shows life expectancy at birth along with the 95 per cent confidence intervals for each CHP.

Figure 5: Life expectancy at birth, 95% confidence intervals for Scottish Community Health Partnership areas, 2012-2014 (Males and Females)

Footnotes
 *Known as a Community Health and Care Partnership.
 ^Known as a Community Health and Social Care Partnership.
 Ordered by lowest male life expectancy to highest.

4.3.2. The CHP with the highest male life expectancy at birth was East Dunbartonshire where males could expect to live for 80.7 years. This is 7.3 years longer than in Glasgow City, where male life expectancy was lowest at 73.4 years.

4.3.3. The CHP with the highest life expectancy at birth for females was also East Dunbartonshire, where females could expect to live for 83.9 years, 5.2 years longer than in West Dunbartonshire, the CHP with the lowest life expectancy (78.7 years).

4.3.4. The largest gap between male and female life expectancy at birth was in Glasgow City Community Health Partnership, where females (78.7 years) could expect to live 5.3 years longer than males (73.4 years).

4.4 Urban Rural 6-fold classification

4.4.1. [Table 4](#) shows life expectancy at birth and five-year intervals in Scotland for each area in the 2014 Urban/Rural 6-fold classification. Figure 6 shows life expectancy at birth along with 95 per cent confidence intervals for these areas.

Figure 6: Life expectancy at birth, 95% confidence intervals for Urban/Rural classification, 2012-2014 (Males and Females)

Note
Ordered by lowest male life expectancy to highest.

4.4.2. Male life expectancy at birth is highest in Remote Rural areas at 79.5 years, 3.5 years longer than in Large Urban areas, where male life expectancy is the lowest (76.0 years).

4.4.3. The gap between highest and lowest female life expectancy at birth was not as wide. It was highest in Remote Rural areas (82.7 years) and lowest in Large Urban areas (80.6 years), a gap of 2.1 years.

4.4.4. The biggest gap between male and female life expectancy is in Large Urban areas and in Remote Small Towns. In both these areas, females can expect to live at least 4.3 years longer than males.

4.4.5. Males and females in Remote Rural areas, Accessible Rural areas, Remote Small Towns and Accessible Small Towns all have a higher life expectancy than the average figure for Scotland.

5. Life expectancy at birth, comparisons over time

5.1 Council areas

5.1.1. Figure 7 shows how male life expectancy within council areas has changed since 1991-1993, with council areas ordered from left to right by the lowest to highest life expectancy in 1991-1993.

5.1.2. Figure 8 shows how female life expectancy has also changed within council areas since 1991-1993, with council areas ordered from left to right by the lowest to highest life expectancy in 1991-1993.

5.1.3. Table 5 and Table 6 compare male and female life expectancies in 2012-2014 with those for 2002-2004 and 2007-2009 and give rankings for each area in the respective years. Comparisons made between these rankings should be treated with caution and do not imply differences in life expectancy.

5.1.4. Male life expectancy has risen in all council areas since 2002-2004, with the biggest increase of 7.4 per cent (5.2 years) being in Inverclyde. Female life expectancy has also increased in all council areas since 2002-2004. East Dunbartonshire Council saw the biggest rise in female life expectancy, increasing by 4.4 per cent (3.5 years).

Figure 7: Life expectancy at birth in Scotland, 1991-1993 to 2012-2014, by council area, Males

Notes
 Life Expectancy (LE).
 Confidence Interval (CI).
 Ordered from lowest to highest life expectancy in 1991-1993.

--- Upper CI — LE Lower CI

Figure 7: Life expectancy at birth in Scotland, 1991-1993 to 2012-2014, by council area, Males (continued)

Footnotes
 * Scotland figure included twice for comparison purposes.
 Life Expectancy (LE).
 Confidence Interval (CI).
 Ordered from lowest to highest life expectancy in 1991-1993.

Council

Upper CI
 LE
 Lower CI

Figure 8: Life expectancy at birth in Scotland, 1991-1993 to 2012-2014, by council area, Females

Notes
 Life Expectancy (LE).
 Confidence Interval (CI).
 Ordered from lowest to highest life expectancy in 1991-1993.

Council

Upper CI
 LE
 Lower CI

Figure 8: Life expectancy at birth in Scotland, 1991-1993 to 2012-2014, by council area, Females (continued)

Footnotes
 * Scotland figure included twice for comparison purposes.
 Life Expectancy (LE).
 Confidence Interval (CI).
 Ordered from lowest to highest life expectancy in 1991-1993.

5.2 NHS Board areas

5.2.1 **Figure 9** shows how male life expectancy has changed in NHS Board areas since 2000-2002 and is ordered from left to right by the lowest to highest life expectancy in 2000-2002. **Figure 10** shows the same information for female life expectancy in NHS Board areas. Estimates are available from 2000-2002 because life expectancy estimates for earlier years for the new 2014 NHS Board areas are not available.

Figure 9: Life expectancy at birth in Scotland, 2000-2002 to 2012-2014, by NHS Board area¹, Males

Footnotes
 1) 2014 NHS Board areas.
 Life Expectancy (LE).
 Confidence Interval (CI).
 Ordered from lowest to highest life expectancy in 2000-2002.

--- Upper CI — LE Lower CI

Figure 10: Life expectancy at birth in Scotland, 2000-2002 to 2012-2014, by NHS Board area¹, Females

Footnote
 1) 2014 NHS Board areas.
 Life Expectancy (LE).
 Confidence Interval (CI).
 Ordered from lowest to highest life expectancy in 2000-2002.

--- Upper CI — LE Lower CI

- 5.2.2 [Table 5](#) and [Table 6](#) compare male and female life expectancies in 2012-2014 with those for 2002-2004 and 2007-2009 and give rankings for each area in the respective years. Comparisons made between these rankings are subject to the margin of error within the life expectancy estimates.
- 5.2.3 Male life expectancy has risen in all NHS Board areas since 2002-2004, with Western Isles showing the biggest improvement, increasing by 6.4 per cent (4.6 years). Although male life expectancy in Greater Glasgow & Clyde remained at the same ranking of 14, it was second in terms of improvement, having increased by 5.9 per cent (4.2 years) since 2002-2004.
- 5.2.4 Female life expectancy also increased in all areas. Highland NHS Board saw the biggest improvement, rising by 3.4 per cent (2.7 years).

6. Life expectancy at age 65, 2012-2014, geographical variations

6.1 Council areas

6.1.1. [Table 9](#) shows life expectancy at age 65 in Scotland for 2012-2014 for council areas along with their respective rankings.

6.1.2. Males aged 65 in East Dunbartonshire, the council area with the highest life expectancy at age 65 (19.2 years) could expect to live 4.0 years longer than those in Glasgow City, which had the lowest (15.2 years).

6.1.3. The gap between the council areas with the highest and lowest female life expectancy at age 65 is narrower than that for males of the same age. Females aged 65 in East Dunbartonshire could expect to live for a further 21.5 years, 3.4 years longer than those in Glasgow City, where life expectancy at age 65 is estimated to be 18.1 years.

6.2 NHS Board areas

6.2.1. [Table 9](#) shows life expectancy at age 65 in Scotland for 2012-2014 for 2014 NHS Board areas along with a ranking for each area.

6.2.2. Males in Shetland NHS Board area have the highest life expectancy at age 65 (19.0 years). The lowest estimate is in Greater Glasgow & Clyde, where males aged 65 can expect to live for a further 16.4 years.

6.2.3. Female life expectancy at age 65 is highest in Shetland NHS Board area (21.2 years) and lowest in Lanarkshire (18.8 years).

7. Further information

7.1 Life expectancy at birth

- 7.1.1. The Office for National Statistics (ONS) produces national life tables for the UK and constituent countries, which provide estimates of period life expectancy. Responsibility for the production of national life expectancy figures transferred to ONS from the Government Actuary's Department (GAD) on 31 January 2006.
- 7.1.2. Every now and then a set of graduated (smoothed) life tables for Scotland is published for some years. They are available for the years 1930-1932 to 2000-2002 (excluding 1940-1942) and are available from the [Office for National Statistics](#) and [National Records of Scotland](#) (NRS) websites.
- 7.1.3. Also available on the ONS website are ungraduated [National Life Tables](#) (formerly called interim life tables). These are produced annually for Scotland, based on data for a period of three consecutive calendar years.
- 7.1.4. The life expectancy at birth figures used in the text and Figures 1, 2a and 2b in the publication for Scotland and the UK constituent countries are from the national life tables produced by ONS. The estimates for Scotland in the tables that accompany this publication are those calculated on the same basis as those for areas within Scotland and are provided for comparison purposes. A detailed description of the standard methods and notation associated with the calculation of life expectancy by ONS is available in the [Guide to Calculating National Life Tables](#) section of their website.
- 7.1.5. Period life expectancies are worked out using the age-specific mortality rates for a given period (either a single year, or aggregated years) which make no allowance for any later actual or projected changes in future mortality. Cohort life expectancies are worked out using age-specific mortality rates which allow for known or projected changes in mortality in later years. Period and cohort life expectancies based on projected mortality rates from the 2012-based national population projections can be accessed from the [ONS website](#).
- 7.1.6. ONS published Scotland-level ungraduated national life tables for 2012-2014 on 23 September 2015. These figures are also available in the Life Expectancy pages of the NRS website, within the '[Life Expectancy at Scotland Level](#)' section.
- 7.1.7. Life expectancy figures used for international comparisons are taken from Table tps00025 of the [Eurostat](#) website. Further information on [mortality and life expectancy](#) can also be found on the Eurostat website.

7.2 Life expectancy for areas in Scotland

- 7.2.1. Previous NRS publications dedicated to life expectancy in administrative areas (Council and NHS Board) and special areas (Community Health Partnership, Urban/Rural and Deprivation) within Scotland can be found in the [Life Expectancy in Scottish Areas](#) (archives section) of the NRS website.

7.2.2. Earlier life expectancy tables for Scottish Council and NHS Board areas, back to 1981-1983 (in the form of abridged life tables) are available in the [Life Expectancy in Scottish Areas](#) (archive section) of the NRS website.

7.3 Healthy Life Expectancy

Healthy Life Expectancy (HLE) is defined as the number of years people can expect to live in good health. The difference between life expectancy and HLE indicates the length of time people can expect to spend in poor health. Information on HLE in Scotland was first published in 2004 by the Information Services Division (ISD) of the NHS in Scotland. Up to date information on the topic can be found on the Scottish Public Health Observatory ([ScotPHO](#)) website.

7.4 Other data available from the National Records of Scotland

Estimates of the resident population of Scotland are prepared by NRS each year. These are available by sex and single year of age for council and NHS Board areas, together with historical data. Information is also available on a wide range of related topics such as small area population estimates, population projections, migration estimates and data from the 2001 and earlier censuses. For further information please go to the [National Records of Scotland](#) website.

or contact

Statistics Customer Services
National Records of Scotland
Ladywell House
Edinburgh
EH12 7TF
Telephone: 0131 314 4299
Fax: 0131 314 4696
Email: statisticscustomerservices@nrscotland.gov.uk

8. Notes and definitions

8.1 NHS Board areas

The composition of the NHS Board areas in terms of council areas is summarised in the table below. From 1 April 2014 the boundaries of NHS Board areas were aligned with council areas. The tables presented in this publication show information for the new NHS Board areas.

NHS Board area	Council area
Ayrshire & Arran	East Ayrshire, North Ayrshire, South Ayrshire
Borders	Scottish Borders
Dumfries & Galloway	Dumfries & Galloway
Fife	Fife
Forth Valley	Clackmannanshire, Falkirk, Stirling
Grampian	Aberdeen City, Aberdeenshire, Moray
Greater Glasgow & Clyde	East Dunbartonshire, East Renfrewshire, Glasgow City, Inverclyde, Renfrewshire, West Dunbartonshire
Highland	Argyll & Bute, Highland
Lanarkshire	North Lanarkshire, South Lanarkshire
Lothian	East Lothian, City of Edinburgh, Midlothian, West Lothian
Orkney	Orkney Islands
Shetland	Shetland Islands
Tayside	Angus, Dundee City, Perth & Kinross
Western Isles	Eilean Siar

Life expectancy estimates for the old NHS Board areas are also available on the NRS website. From 2011-2013 only estimates for the new boundaries are published.

8.2 Community Health Partnerships

There are 34 Community Health Partnership (CHP) organisations in Scotland. CHPs are responsible for managing community health services and have developed existing links between community and hospital-based health services and local authority services such as social work, housing, leisure and education. Their principal aim is to improve the long-term health and wellbeing of communities and enhance the quality of health and social care services. In some areas the Partnerships are responsible for many local social care services and are therefore called Community Health and Care Partnerships (CHCPs) or Community Health and Social Care Partnerships (CHSCPs) and are run jointly by the NHS with local council partners. For ease of reading they are referred to as CHPs throughout the publication.

8.3 Urban and Rural areas

The urban-rural split used in this publication is the Scottish Government's 6-fold Urban Rural Classification version 2013-2014. The differences with the previous classifications stem from changes to either settlement populations or settlement boundaries. The definitions of urban and rural areas underlying the classification are unchanged. For more information can be found in [Scottish Government Urban Rural Classification 2013-2014](#) publication available on the Scottish Government website. The 6-fold classification distinguishes between urban, rural and remote

areas within Scotland. It is consistent with the Government's definition of rurality and includes the following categories:

1) Large Urban	Settlements of 125,000 people and over.
2) Other Urban	Settlements of 10,000 to 124,999 people.
3) Accessible Small Towns	Settlements of 3,000 to 9,999 people and within 30 minute drive of a settlement of 10,000 or more.
4) Remote Small Towns	Settlements of 3,000 to 9,999 people and with a drive time of over 30 minutes to a settlement of 10,000 or more.
5) Accessible Rural	Areas with a population of less than 3,000 people and within a 30 minute drive of a settlement of 10,000 or more.
6) Remote Rural	Areas with a population of less than 3,000 people and with a drive time of over 30 minutes to a settlement of 10,000 or more.

8.4 Methodology and comparisons across the UK

The National Records of Scotland (NRS) website has a guide that describes the [methodology](#) used to produce the life expectancy statistics for Scotland. This methodology is similar to that used to produce life expectancy estimates in other UK constituent countries.

8.5 Quality of administrative data sources

The National Records of Scotland (NRS) have published research papers assessing the quality of the administrative data sources that are used in the production of mid-year population estimates. Mid-year population estimates are an important input in calculating life expectancy estimates. For more information go to the [Research for the 2021 Census](#) section of the NRS website.

The quality of deaths data which are part of the inputs in computing life expectancy estimates is available on the [Vital Events section](#) of the NRS website.

We have recently become aware of errors mainly affecting the age distributions of the mid-year population estimates for 2002 to 2014. This is because of an issue with an input data set used in the calculation of the mid-year estimates, as well as minor unrelated processing errors. The errors have no effect on the total population of Scotland and the 2011 mid-year population estimates are not affected. The errors in the 2002 to 2010 population estimates are partly resolved by the retrospective revisions made to these estimates as a result of the 2011 Census.

Mid-year population estimates are an important input in calculating life expectancy estimates. These errors in the mid-year estimates may have a small effect on the life expectancy estimates, but the difference should be within the confidence intervals around the life expectancy estimates. The impact should be fairly small as life expectancy estimates are a three year average. Also we typically report on life expectancy at birth and 65 years, and the errors only have a small influence at these ages.

More details of the errors, their impact and how we reached the decision for the approach we are taking, is available in the [Population](#) section of the NRS website.

Table 1: Abridged life table, by sex, age and Council area, Scotland, 2012-2014

Age x	Scotland ¹				Aberdeen City				Aberdeenshire				Angus				Argyll & Bute			
	Males		Females		Males		Females		Males		Females		Males		Females		Males		Females	
	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o
0	100,000	77.15	100,000	81.14	100,000	76.80	100,000	81.09	100,000	79.41	100,000	82.27	100,000	78.64	100,000	81.82	100,000	78.32	100,000	81.88
1	99,615	76.45	99,680	80.40	99,425	76.25	99,606	80.42	99,701	78.65	99,734	81.49	99,719	77.86	99,528	81.21	99,734	77.53	99,742	81.09
5	99,550	72.50	99,629	76.44	99,371	72.29	99,578	76.44	99,701	74.65	99,669	77.54	99,662	73.90	99,473	77.25	99,494	73.71	99,742	77.09
10	99,500	67.53	99,599	71.46	99,273	67.36	99,544	71.46	99,574	69.74	99,647	72.56	99,662	68.90	99,473	72.25	99,419	68.76	99,662	72.15
15	99,435	62.57	99,562	66.48	99,202	62.40	99,544	66.46	99,486	64.80	99,647	67.56	99,662	63.90	99,419	67.29	99,419	63.76	99,585	67.21
20	99,246	57.69	99,452	61.55	98,931	57.57	99,466	61.51	99,339	59.90	99,462	62.68	99,429	59.05	99,223	62.42	99,298	58.84	99,231	62.44
25	98,948	52.85	99,318	56.63	98,774	52.65	99,386	56.56	99,085	55.04	99,356	57.75	99,127	54.22	99,051	57.52	99,235	53.87	99,063	57.54
30	98,479	48.09	99,123	51.74	98,461	47.81	99,190	51.67	98,772	50.21	99,163	52.85	98,513	49.54	98,996	52.55	98,661	49.17	98,890	52.63
35	97,828	43.40	98,822	46.89	97,997	43.03	98,952	46.79	98,246	45.47	98,933	47.97	97,698	44.94	98,789	47.65	97,673	44.65	98,641	47.76
40	96,908	38.79	98,392	42.08	97,289	38.32	98,596	41.95	97,512	40.79	98,497	43.17	97,053	40.22	98,391	42.84	96,723	40.06	98,337	42.90
45	95,666	34.26	97,704	37.36	95,968	33.82	97,958	37.20	96,571	36.16	97,830	38.45	96,291	35.52	97,469	38.22	95,692	35.46	97,899	38.08
50	94,083	29.79	96,718	32.72	94,365	29.35	96,742	32.64	95,654	31.48	97,096	33.72	95,003	30.96	96,273	33.66	94,479	30.89	96,996	33.41
55	91,890	25.44	95,165	28.21	91,807	25.10	95,298	28.09	94,432	26.86	95,975	29.09	93,151	26.53	95,001	29.08	92,570	26.47	95,467	28.91
60	88,503	21.32	92,827	23.86	88,654	20.90	92,877	23.76	91,831	22.55	94,202	24.59	90,413	22.26	93,115	24.62	89,480	22.30	93,199	24.55
65	83,531	17.44	89,325	19.70	82,935	17.17	88,985	19.69	88,219	18.37	91,547	20.23	86,115	18.24	90,331	20.30	85,828	18.14	89,961	20.34
70	76,312	13.85	84,087	15.77	75,400	13.63	83,632	15.79	82,467	14.48	86,877	16.18	80,061	14.43	85,505	16.31	78,657	14.57	85,724	16.23
75	65,498	10.73	75,769	12.23	64,032	10.61	75,613	12.20	73,018	11.03	79,003	12.54	71,258	10.91	78,373	12.56	69,351	11.19	78,470	12.50
80	51,176	8.03	63,366	9.13	50,073	7.87	63,346	9.08	58,339	8.17	66,982	9.34	56,252	8.15	66,416	9.37	55,561	8.35	66,308	9.33
85	33,761	5.88	46,150	6.60	32,234	5.85	45,639	6.63	38,449	6.11	49,265	6.81	37,991	5.87	49,493	6.72	38,377	5.96	50,062	6.54

Table 1 (continued)

Age x	Clackmannanshire				Dumfries and Galloway				Dundee City				East Ayrshire				East Dunbartonshire			
	Males		Females		Males		Females		Males		Females		Males		Females		Males		Females	
	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o
0	100,000	77.20	100,000	80.21	100,000	78.02	100,000	81.47	100,000	75.31	100,000	80.19	100,000	75.89	100,000	79.66	100,000	80.73	100,000	83.89
1	99,676	76.45	99,878	79.30	99,620	77.31	99,690	80.73	99,299	74.84	99,522	79.58	99,518	75.26	99,490	79.07	99,720	79.96	100,000	82.89
5	99,676	72.45	99,878	75.30	99,577	73.35	99,690	76.73	99,260	70.87	99,480	75.61	99,423	71.33	99,490	75.07	99,720	75.96	99,935	78.94
10	99,560	67.53	99,878	70.30	99,534	68.38	99,690	71.73	99,260	65.87	99,386	70.68	99,325	66.40	99,438	70.11	99,720	70.96	99,935	73.94
15	99,560	62.53	99,878	65.30	99,450	63.43	99,644	66.76	99,166	60.93	99,286	65.75	99,072	61.56	99,286	65.21	99,668	65.99	99,878	68.98
20	99,457	57.59	99,766	60.38	99,114	58.64	99,365	61.94	98,990	56.03	99,220	60.79	98,687	56.79	99,286	60.21	99,621	61.02	99,772	64.05
25	99,233	52.72	99,647	55.44	98,555	53.96	99,192	57.04	98,776	51.15	99,119	55.85	98,159	52.08	99,197	55.26	99,425	56.14	99,546	59.19
30	99,118	47.77	99,296	50.63	98,067	49.21	98,969	52.16	98,202	46.43	98,822	51.01	97,503	47.42	98,879	50.43	98,918	51.42	99,394	54.28
35	98,337	43.13	98,967	45.79	97,238	44.61	98,794	47.25	97,248	41.86	98,397	46.22	96,679	42.80	98,467	45.63	98,321	46.71	99,190	49.38
40	96,807	38.78	98,220	41.12	96,238	40.05	98,266	42.49	96,008	37.37	97,907	41.44	96,002	38.08	97,918	40.87	97,996	41.86	98,848	44.55
45	95,381	34.32	97,632	36.35	95,237	35.44	97,714	37.72	94,194	33.04	97,131	36.75	94,273	33.74	97,079	36.21	97,330	37.13	98,469	39.71
50	93,581	29.93	96,588	31.72	94,419	30.73	96,590	33.13	91,561	28.92	95,880	32.20	92,488	29.34	95,935	31.61	96,057	32.59	97,957	34.90
55	91,465	25.57	94,686	27.31	92,530	26.30	95,207	28.57	88,637	24.79	93,885	27.83	90,111	25.05	94,013	27.20	94,864	27.97	96,811	30.29
60	88,575	21.32	92,036	23.02	89,806	22.03	93,304	24.11	85,149	20.71	91,240	23.56	86,392	21.02	91,657	22.84	92,995	23.48	95,305	25.72
65	83,908	17.37	88,152	18.92	86,171	17.85	90,389	19.80	79,540	16.99	87,362	19.50	81,135	17.22	87,709	18.75	89,723	19.24	92,373	21.46
70	74,559	14.23	83,377	14.87	79,468	14.15	85,473	15.80	72,400	13.42	81,524	15.72	73,914	13.65	82,566	14.77	83,322	15.53	88,224	17.35
75	65,066	10.94	73,399	11.55	69,435	10.83	77,030	12.25	60,417	10.59	72,327	12.40	63,136	10.56	72,722	11.43	75,185	11.94	79,770	13.93
80	52,293	8.00	60,602	8.46	55,238	7.97	65,650	8.95	46,075	8.10	59,948	9.44	48,644	7.96	58,071	8.68	62,009	8.94	68,773	10.76
85	32,902	6.24	42,401	6.01	37,049	5.65	48,079	6.30	30,517	5.96	43,468	7.07	31,293	5.98	40,147	6.44	42,068	7.00	53,092	8.19

Table 1: Abridged life table, by sex, age and Council area, Scotland, 2012-2014 (continued)

Age x	East Lothian				East Renfrewshire				Edinburgh, City of				Eilean Siar				Falkirk			
	Males		Females		Males		Females		Males		Females		Males		Females		Males		Females	
	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o
0	100,000	78.53	100,000	82.11	100,000	79.82	100,000	82.77	100,000	77.90	100,000	82.16	100,000	77.01	100,000	82.10	100,000	77.30	100,000	81.00
1	99,819	77.67	99,629	81.42	99,703	79.05	99,619	82.09	99,576	77.23	99,667	81.44	100,000	76.01	99,436	81.56	99,550	76.64	99,644	80.28
5	99,765	73.71	99,573	77.46	99,641	75.10	99,555	78.14	99,527	73.27	99,642	77.46	100,000	72.01	99,436	77.56	99,409	72.75	99,644	76.28
10	99,765	68.71	99,573	72.46	99,526	70.19	99,555	73.14	99,513	68.28	99,597	72.49	100,000	67.01	99,436	72.56	99,373	67.78	99,569	71.34
15	99,648	63.79	99,514	67.50	99,472	65.22	99,385	68.26	99,434	63.33	99,563	67.52	100,000	62.01	99,436	67.56	99,218	62.88	99,529	66.37
20	99,381	58.95	99,406	62.57	99,315	60.32	99,385	63.26	99,272	58.43	99,513	62.55	99,783	57.13	99,436	62.56	99,015	58.00	99,529	61.37
25	99,138	54.09	99,243	57.67	99,078	55.46	99,320	58.30	99,059	53.55	99,373	57.63	99,528	52.27	99,134	57.74	98,686	53.19	99,339	56.48
30	98,663	49.34	99,050	52.78	98,391	50.83	99,236	53.35	98,799	48.68	99,276	52.69	99,273	47.40	98,597	53.04	98,160	48.46	99,089	51.62
35	98,189	44.57	98,755	47.93	98,036	46.00	99,009	48.46	98,245	43.94	99,057	47.80	98,254	42.87	98,360	48.17	97,681	43.68	98,929	46.70
40	97,498	39.86	98,648	42.98	97,473	41.26	98,584	43.66	97,394	39.30	98,772	42.93	98,030	37.96	98,150	43.26	96,615	39.14	98,615	41.84
45	96,514	35.25	98,112	38.20	96,609	36.60	97,927	38.94	96,336	34.71	98,054	38.22	97,022	33.33	97,623	38.48	95,608	34.52	98,167	37.02
50	94,822	30.83	97,241	33.52	95,830	31.88	97,276	34.18	94,789	30.23	96,821	33.68	94,702	29.08	96,683	33.83	94,600	29.86	97,056	32.41
55	93,128	26.35	95,699	29.02	94,478	27.30	96,046	29.59	92,326	25.97	95,281	29.18	91,525	25.01	95,125	29.35	92,806	25.39	95,526	27.89
60	91,045	21.89	93,972	24.51	92,357	22.87	93,843	25.22	88,579	21.97	93,212	24.78	87,783	20.97	93,353	24.86	89,705	21.19	93,488	23.44
65	86,108	18.00	90,838	20.26	87,986	18.88	90,789	20.99	83,778	18.08	90,101	20.54	81,471	17.40	91,072	20.42	84,788	17.27	89,570	19.36
70	80,276	14.13	86,623	16.13	82,273	15.02	86,394	16.93	76,791	14.50	85,946	16.42	73,970	13.91	86,030	16.47	77,280	13.70	84,097	15.46
75	69,137	11.00	78,708	12.50	72,597	11.69	78,986	13.28	66,700	11.32	78,943	12.65	64,069	10.67	80,459	12.43	65,687	10.68	76,051	11.83
80	56,503	7.90	66,953	9.26	58,213	8.96	68,646	9.91	54,109	8.37	67,158	9.43	48,857	8.22	69,412	9.02	50,932	8.05	63,693	8.64
85	36,431	5.88	50,544	6.45	41,082	6.65	53,170	7.06	36,461	6.21	50,704	6.68	32,393	6.12	52,247	6.16	33,222	6.01	44,274	6.33

Table 1 (continued)

Age x	Fife				Glasgow City				Highland				Inverclyde				Midlothian			
	Males		Females		Males		Females		Males		Females		Males		Females		Males		Females	
	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o
0	100,000	77.66	100,000	81.45	100,000	73.37	100,000	78.74	100,000	78.33	100,000	82.84	100,000	75.51	100,000	80.80	100,000	77.41	100,000	81.57
1	99,498	77.05	99,461	80.89	99,537	72.71	99,660	78.00	99,830	77.46	99,707	82.08	100,000	74.51	100,000	79.80	99,622	76.70	99,678	80.84
5	99,468	73.07	99,363	76.97	99,393	68.81	99,571	74.07	99,752	73.52	99,707	78.08	99,922	70.57	100,000	75.80	99,559	72.75	99,615	76.89
10	99,435	68.09	99,363	71.97	99,336	63.85	99,512	69.12	99,676	68.57	99,680	73.10	99,846	65.62	100,000	70.80	99,428	67.84	99,547	71.94
15	99,402	63.11	99,328	67.00	99,253	58.90	99,475	64.14	99,676	63.57	99,626	68.14	99,846	60.62	100,000	65.80	99,361	62.88	99,547	66.94
20	99,195	58.24	99,269	62.03	99,061	54.01	99,397	59.19	99,461	58.71	99,441	63.26	99,641	55.74	99,928	60.85	99,104	58.04	99,547	61.94
25	98,874	53.42	99,120	57.12	98,828	49.13	99,292	54.25	99,078	53.92	99,234	58.39	99,253	50.95	99,725	55.97	98,774	53.23	99,412	57.02
30	98,302	48.72	98,887	52.25	98,409	44.33	99,103	49.35	98,452	49.25	99,130	53.45	98,614	46.26	99,438	51.12	98,263	48.49	99,205	52.13
35	97,487	44.10	98,603	47.39	97,823	39.58	98,746	44.52	97,744	44.59	98,712	48.66	98,003	41.53	98,507	46.58	97,626	43.79	99,018	47.23
40	96,640	39.47	98,207	42.58	96,606	35.05	98,081	39.80	97,014	39.90	98,364	43.82	96,546	37.12	98,006	41.81	96,755	39.16	98,703	42.37
45	95,552	34.89	97,399	37.91	94,603	30.74	97,198	35.14	95,803	35.38	97,892	39.02	94,828	32.75	97,287	37.10	96,088	34.42	98,246	37.55
50	94,271	30.33	96,602	33.20	91,937	26.56	96,048	30.53	94,340	30.89	97,102	34.32	92,432	28.53	96,205	32.49	94,780	29.86	97,060	32.98
55	92,333	25.91	95,213	28.65	88,706	22.43	93,966	26.15	92,191	26.55	95,685	29.79	89,913	24.26	94,894	27.90	92,437	25.55	95,878	28.36
60	89,527	21.65	92,910	24.30	83,388	18.70	90,635	22.02	88,851	22.45	93,817	25.34	85,618	20.36	92,401	23.59	88,660	21.53	93,675	23.97
65	84,840	17.71	89,661	20.09	76,189	15.23	85,940	18.09	84,380	18.51	90,453	21.18	80,396	16.52	88,920	19.41	83,566	17.69	90,315	19.77
70	77,846	14.07	84,495	16.16	66,750	12.03	78,588	14.55	78,283	14.76	86,505	17.04	72,570	13.03	82,867	15.65	76,417	14.11	86,085	15.61
75	67,334	10.88	77,428	12.41	52,864	9.54	68,017	11.42	68,447	11.52	79,603	13.30	59,914	10.25	72,874	12.45	65,627	11.02	77,846	12.00
80	53,763	7.99	65,243	9.26	38,143	7.26	54,023	8.73	55,774	8.57	69,433	9.88	44,882	7.85	60,804	9.42	52,293	8.20	66,419	8.64
85	35,368	5.85	48,062	6.67	22,845	5.44	37,769	6.41	39,021	6.17	53,296	7.11	28,839	5.82	44,504	6.96	35,058	6.00	46,222	6.32

Table 1: Abridged life table, by sex, age and Council area, Scotland, 2012-2014 (continued)

Age x	Moray				North Ayrshire				North Lanarkshire				Orkney Islands				Perth & Kinross			
	Males		Females		Males		Females		Males		Females		Males		Females		Males		Females	
	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o
0	100,000	78.61	100,000	81.80	100,000	76.47	100,000	80.99	100,000	75.42	100,000	79.67	100,000	78.74	100,000	82.84	100,000	79.49	100,000	82.95
1	99,516	77.99	99,641	81.09	99,662	75.73	99,801	80.16	99,505	74.79	99,619	78.97	99,707	77.98	100,000	81.84	99,808	78.64	99,744	82.17
5	99,516	73.99	99,439	77.25	99,528	71.83	99,709	76.23	99,473	70.81	99,586	75.00	99,416	74.20	100,000	77.84	99,808	74.64	99,559	78.32
10	99,516	68.99	99,439	72.25	99,484	66.86	99,709	71.23	99,409	65.86	99,569	70.01	99,123	69.41	100,000	72.84	99,764	69.68	99,559	73.32
15	99,394	64.08	99,373	67.30	99,396	61.92	99,709	66.23	99,393	60.87	99,569	65.01	99,123	64.41	100,000	67.84	99,724	64.70	99,559	68.32
20	99,181	59.21	99,256	62.37	99,321	56.96	99,550	61.33	99,256	55.95	99,437	60.09	99,123	59.41	99,712	63.03	99,578	59.79	99,363	63.44
25	98,883	54.38	99,049	57.50	98,782	52.26	99,465	56.38	98,946	51.12	99,311	55.16	98,850	54.57	99,712	58.03	99,105	55.07	99,183	58.56
30	98,467	49.60	98,683	52.70	98,306	47.50	99,202	51.52	98,410	46.38	99,160	50.24	97,694	50.18	99,427	53.19	98,605	50.33	99,183	53.56
35	98,024	44.81	98,366	47.87	97,427	42.91	98,937	46.65	97,664	41.72	98,842	45.40	96,772	45.64	98,551	48.64	97,965	45.65	99,101	48.60
40	97,504	40.04	98,122	42.98	96,318	38.37	98,646	41.78	96,559	37.17	98,325	40.62	96,163	40.91	98,269	43.77	97,363	40.91	98,726	43.77
45	96,770	35.32	97,309	38.32	94,997	33.87	98,025	37.03	94,951	32.75	97,503	35.94	95,234	36.28	98,269	38.77	96,372	36.31	98,167	39.01
50	95,666	30.70	96,605	33.58	93,139	29.50	96,933	32.42	92,972	28.40	96,443	31.31	94,693	31.48	98,082	33.84	95,229	31.71	97,647	34.20
55	94,085	26.17	95,440	28.96	91,018	25.13	95,380	27.91	90,315	24.16	94,854	26.80	93,079	26.98	96,843	29.24	93,271	27.33	96,431	29.60
60	90,711	22.06	93,278	24.57	87,963	20.91	92,843	23.60	86,399	20.14	92,034	22.54	89,999	22.82	94,393	24.94	90,948	22.96	94,371	25.19
65	86,140	18.09	90,025	20.37	82,666	17.09	88,972	19.52	80,837	16.35	87,685	18.53	85,785	18.82	90,892	20.80	87,431	18.78	91,371	20.94
70	79,833	14.32	85,597	16.29	74,826	13.62	83,540	15.63	72,261	13.00	81,250	14.80	80,056	14.98	87,409	16.53	81,396	14.99	86,799	16.91
75	69,701	11.04	78,184	12.60	63,443	10.61	75,264	12.07	60,647	10.01	71,763	11.43	71,484	11.48	81,121	12.62	72,524	11.52	80,070	13.12
80	54,260	8.47	65,965	9.47	47,726	8.29	63,158	8.91	44,794	7.66	58,933	8.37	58,739	8.43	70,182	9.19	59,412	8.51	69,002	9.82
85	36,528	6.38	49,219	6.84	32,638	5.96	45,113	6.47	28,715	5.56	40,552	6.04	39,182	6.39	52,235	6.49	42,118	5.98	52,717	7.09

Table 1 (continued)

Age x	Renfrewshire				Scottish Borders				Shetland Islands				South Ayrshire				South Lanarkshire			
	Males		Females		Males		Females		Males		Females		Males		Females		Males		Females	
	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o
0	100,000	75.89	100,000	80.62	100,000	79.31	100,000	82.49	100,000	77.95	100,000	82.42	100,000	78.23	100,000	80.96	100,000	76.64	100,000	80.86
1	99,521	75.25	99,854	79.74	99,829	78.44	99,822	81.64	100,000	76.95	99,735	81.64	99,552	77.58	99,726	80.18	99,752	75.83	99,834	79.99
5	99,487	71.28	99,783	75.79	99,772	74.49	99,822	77.64	100,000	72.95	99,735	77.64	99,493	73.62	99,726	76.18	99,677	71.89	99,834	75.99
10	99,416	66.32	99,711	70.85	99,772	69.49	99,709	72.73	100,000	67.95	99,735	72.64	99,493	68.62	99,726	71.18	99,639	66.92	99,834	70.99
15	99,310	61.39	99,675	65.87	99,718	64.52	99,653	67.76	99,762	63.10	99,735	67.64	99,438	63.66	99,726	66.18	99,562	61.97	99,834	65.99
20	99,092	56.52	99,472	61.00	99,513	59.65	99,493	62.87	99,533	58.24	99,735	62.64	99,283	58.76	99,674	61.22	99,335	57.10	99,704	61.08
25	98,828	51.67	99,259	56.13	98,955	54.97	99,431	57.91	98,550	53.80	99,735	57.64	98,906	53.97	99,565	56.28	98,960	52.31	99,630	56.12
30	98,277	46.94	99,011	51.26	98,820	50.04	99,103	53.09	97,595	49.30	99,218	52.93	98,606	49.13	99,339	51.40	98,169	47.71	99,430	51.23
35	97,548	42.27	98,738	46.39	98,225	45.33	98,860	48.21	97,358	44.42	99,218	47.93	97,743	44.54	98,715	46.71	97,475	43.03	99,097	46.39
40	95,968	37.93	98,229	41.62	97,333	40.72	98,530	43.37	96,052	39.98	98,983	43.04	96,713	39.99	98,170	41.96	96,593	38.40	98,624	41.60
45	94,753	33.38	97,597	36.88	96,572	36.03	98,022	38.58	94,493	35.60	97,978	38.45	95,609	35.42	97,300	37.31	95,498	33.81	97,936	36.88
50	93,149	28.92	96,788	32.16	95,651	31.35	97,404	33.81	93,131	31.09	97,411	33.66	94,075	30.96	95,997	32.78	93,985	29.32	96,856	32.26
55	90,678	24.63	95,122	27.68	94,196	26.79	95,872	29.31	90,688	26.86	95,297	29.35	92,588	26.41	94,774	28.17	91,927	24.92	95,261	27.76
60	87,982	20.31	92,568	23.38	91,741	22.44	93,893	24.87	88,271	22.52	92,164	25.26	89,844	22.14	92,469	23.81	88,023	20.91	92,964	23.38
65	81,315	16.77	89,258	19.15	87,515	18.41	91,006	20.58	82,181	19.01	88,369	21.24	86,048	18.01	88,845	19.68	83,204	16.98	89,744	19.13
70	73,430	13.31	84,057	15.18	81,441	14.59	87,348	16.34	76,929	15.14	83,605	17.31	79,312	14.33	84,017	15.67	75,825	13.39	83,561	15.36
75	62,446	10.21	75,000	11.71	72,591	11.07	80,634	12.49	69,512	11.48	79,302	13.11	69,325	11.03	75,797	12.10	64,326	10.33	74,875	11.85
80	46,950	7.75	62,193	8.61	59,202	8.01	68,696	9.23	57,179	8.42	71,743	9.23	54,690	8.31	63,543	8.95	50,244	7.53	61,383	8.91
85	30,615	5.55	44,717	6.00	40,462	5.56	51,358	6.50	39,898	5.99	52,690	6.67	36,707	6.16	44,952	6.62	32,542	5.27	44,110	6.42

Table 1: Abridged life table, by sex, age and Council area, Scotland, 2012-2014 (continued)

Age x	Stirling				West Dunbartonshire				West Lothian			
	Males		Females		Males		Females		Males		Females	
	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o
0	100,000	78.36	100,000	82.02	100,000	74.65	100,000	78.67	100,000	77.91	100,000	80.54
1	99,610	77.66	99,839	81.15	99,677	73.89	99,733	77.88	99,748	77.10	99,670	79.81
5	99,610	73.66	99,839	77.15	99,616	69.94	99,535	74.03	99,663	73.17	99,639	75.83
10	99,477	68.76	99,768	72.21	99,616	64.94	99,466	69.08	99,663	68.17	99,639	70.83
15	99,477	63.76	99,639	67.30	99,545	59.98	99,395	64.13	99,663	63.17	99,608	65.86
20	99,376	58.82	99,490	62.39	99,485	55.02	99,139	59.28	99,459	58.29	99,577	60.88
25	99,197	53.92	99,276	57.52	99,030	50.26	98,914	54.41	98,984	53.56	99,379	55.99
30	98,404	49.33	99,092	52.62	98,386	45.57	98,571	49.59	98,575	48.77	99,107	51.14
35	97,952	44.55	98,955	47.69	97,666	40.89	98,008	44.87	97,916	44.08	98,795	46.29
40	97,394	39.79	98,641	42.84	96,004	36.55	97,455	40.11	97,514	39.25	98,374	41.48
45	96,632	35.09	97,879	38.15	94,310	32.16	96,764	35.37	96,442	34.66	97,789	36.71
50	95,792	30.37	96,906	33.51	91,941	27.93	95,563	30.79	95,282	30.05	96,944	32.01
55	93,831	25.95	95,594	28.93	89,577	23.60	93,461	26.42	93,386	25.61	95,121	27.58
60	90,730	21.76	93,814	24.44	85,391	19.63	90,495	22.21	90,102	21.46	92,709	23.23
65	86,451	17.71	90,303	20.29	79,407	15.92	85,942	18.25	85,517	17.47	89,373	19.00
70	80,046	13.93	85,853	16.21	71,253	12.46	78,745	14.69	77,978	13.92	83,340	15.20
75	69,545	10.65	77,860	12.62	58,173	9.70	68,984	11.42	67,403	10.71	73,838	11.83
80	54,058	7.99	67,087	9.24	41,995	7.47	54,364	8.81	51,802	8.19	60,494	8.89
85	37,201	5.47	47,982	6.93	26,117	5.50	38,428	6.43	33,232	6.36	43,759	6.33

Footnote

1) Please note that the Scotland-level life expectancy estimate shown here is for use only as a comparator for the corresponding sub-Scotland-level figures. The definitive Scotland-level life expectancy estimate (based on national life tables) is published by the Office for National Statistics (ONS), which can be found in the [National Life Tables](#) section of the ONS website. This abridged life table is constructed from the estimated population in 2012, 2013 and 2014 and the total number of deaths registered in these years. The column headed l_x shows the numbers who would survive to the exact age of x out of 100,000 persons who, from birth, were subject to the mortality probabilities indicated by the death records for 2012-2014. Column e_x^o shows the expectation of life, that is, the average number of years of life left to persons aged exactly x who are subject to the 2012-2014 mortality probabilities from age x onwards.

Table 2: Abridged life table, by sex, age and NHS Board area¹, Scotland 2012-2014

Age x	Scotland ²				Ayrshire & Arran				Borders				Dumfries & Galloway				Fife			
	Males		Females		Males		Females		Males		Females		Males		Females		Males		Females	
	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o
0	100,000	77.15	100,000	81.14	100,000	76.82	100,000	80.56	100,000	79.31	100,000	82.49	100,000	78.02	100,000	81.47	100,000	77.66	100,000	81.45
1	99,615	76.45	99,680	80.40	99,579	76.14	99,668	79.83	99,829	78.44	99,822	81.64	99,620	77.31	99,690	80.73	99,498	77.05	99,461	80.89
5	99,550	72.50	99,629	76.44	99,480	72.21	99,634	75.86	99,772	74.49	99,822	77.64	99,577	73.35	99,690	76.73	99,468	73.07	99,363	76.97
10	99,500	67.53	99,599	71.46	99,430	67.25	99,617	70.87	99,772	69.49	99,709	72.73	99,534	68.38	99,690	71.73	99,435	68.09	99,363	71.97
15	99,435	62.57	99,562	66.48	99,298	62.33	99,565	65.90	99,718	64.52	99,653	67.76	99,450	63.43	99,644	66.76	99,402	63.11	99,328	67.00
20	99,246	57.69	99,452	61.55	99,096	57.46	99,489	60.95	99,513	59.65	99,493	62.87	99,114	58.64	99,365	61.94	99,195	58.24	99,269	62.03
25	98,948	52.85	99,318	56.63	98,607	52.73	99,396	56.01	98,955	54.97	99,431	57.91	98,555	53.96	99,192	57.04	98,874	53.42	99,120	57.12
30	98,479	48.09	99,123	51.74	98,115	47.98	99,124	51.15	98,820	50.04	99,103	53.09	98,067	49.21	98,969	52.16	98,302	48.72	98,887	52.25
35	97,828	43.40	98,822	46.89	97,261	43.38	98,705	46.36	98,225	45.33	98,860	48.21	97,238	44.61	98,794	47.25	97,487	44.10	98,603	47.39
40	96,908	38.79	98,392	42.08	96,329	38.78	98,255	41.56	97,333	40.72	98,530	43.37	96,238	40.05	98,266	42.49	96,640	39.47	98,207	42.58
45	95,666	34.26	97,704	37.36	94,924	34.31	97,486	36.87	96,572	36.03	98,022	38.58	95,237	35.44	97,714	37.72	95,552	34.89	97,399	37.91
50	94,083	29.79	96,718	32.72	93,185	29.91	96,315	32.29	95,651	31.35	97,404	33.81	94,419	30.73	96,590	33.13	94,271	30.33	96,602	33.20
55	91,890	25.44	95,165	28.21	91,172	25.51	94,746	27.78	94,196	26.79	95,872	29.31	92,530	26.30	95,207	28.57	92,333	25.91	95,213	28.65
60	88,503	21.32	92,827	23.86	87,996	21.34	92,339	23.44	91,741	22.44	93,893	24.87	89,806	22.03	93,304	24.11	89,527	21.65	92,910	24.30
65	83,531	17.44	89,325	19.70	83,184	17.43	88,524	19.34	87,515	18.41	91,006	20.58	86,171	17.85	90,389	19.80	84,840	17.71	89,661	20.09
70	76,312	13.85	84,087	15.77	75,894	13.87	83,378	15.38	81,441	14.59	87,348	16.34	79,468	14.15	85,473	15.80	77,846	14.07	84,495	16.16
75	65,498	10.73	75,769	12.23	65,146	10.74	74,652	11.89	72,591	11.07	80,634	12.49	69,435	10.83	77,030	12.25	67,334	10.88	77,428	12.41
80	51,176	8.03	63,366	9.13	50,180	8.20	61,703	8.86	59,202	8.01	68,696	9.23	55,238	7.97	65,650	8.95	53,763	7.99	65,243	9.26
85	33,761	5.88	46,150	6.60	33,490	6.04	43,506	6.51	40,462	5.56	51,358	6.50	37,049	5.65	48,079	6.30	35,368	5.85	48,062	6.67

Table 2 (continued)

Age x	Forth Valley				Grampian				Greater Glasgow & Clyde				Highland				Lanarkshire			
	Males		Females		Males		Females		Males		Females		Males		Females		Males		Females	
	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o
0	100,000	77.58	100,000	81.15	100,000	78.34	100,000	81.78	100,000	75.28	100,000	80.04	100,000	78.33	100,000	82.53	100,000	76.02	100,000	80.26
1	99,590	76.90	99,739	80.37	99,561	77.68	99,668	81.05	99,598	74.59	99,736	79.25	99,807	77.48	99,716	81.77	99,622	75.31	99,719	79.48
5	99,511	72.96	99,739	76.37	99,542	73.70	99,596	77.11	99,501	70.66	99,651	75.31	99,689	73.57	99,716	77.77	99,570	71.35	99,701	75.50
10	99,433	68.02	99,677	71.41	99,445	68.77	99,573	72.13	99,445	65.70	99,604	70.35	99,613	68.63	99,675	72.80	99,518	66.38	99,692	70.50
15	99,355	63.07	99,616	66.45	99,357	63.83	99,561	67.14	99,371	60.74	99,551	65.38	99,613	63.63	99,616	67.84	99,473	61.41	99,692	65.50
20	99,202	58.16	99,543	61.50	99,153	58.95	99,430	62.22	99,203	55.84	99,445	60.45	99,425	58.74	99,385	62.99	99,294	56.52	99,561	60.59
25	98,946	53.31	99,354	56.61	98,946	54.07	99,328	57.28	98,946	50.98	99,309	55.53	99,138	53.91	99,188	58.11	98,954	51.70	99,459	55.65
30	98,411	48.58	99,108	51.75	98,619	49.24	99,110	52.40	98,467	46.22	99,104	50.64	98,525	49.23	99,067	53.18	98,302	47.03	99,286	50.74
35	97,886	43.83	98,926	46.84	98,134	44.47	98,865	47.53	97,862	41.49	98,727	45.82	97,751	44.60	98,688	48.37	97,579	42.36	98,961	45.90
40	96,876	39.26	98,541	42.01	97,440	39.77	98,488	42.70	96,659	36.97	98,150	41.08	96,967	39.94	98,352	43.53	96,579	37.77	98,465	41.12
45	95,861	34.65	97,976	37.24	96,394	35.18	97,807	37.98	95,029	32.56	97,402	36.38	95,803	35.39	97,888	38.72	95,219	33.27	97,707	36.42
50	94,761	30.02	96,919	32.62	95,201	30.59	96,912	33.31	92,871	28.26	96,414	31.72	94,406	30.88	97,068	34.03	93,463	28.85	96,637	31.79
55	92,859	25.59	95,389	28.10	93,434	26.12	95,667	28.71	90,258	24.01	94,627	27.27	92,323	26.52	95,620	29.51	91,104	24.54	95,045	27.28
60	89,797	21.37	93,316	23.67	90,503	21.88	93,599	24.29	86,170	20.03	91,814	23.03	89,050	22.40	93,642	25.08	87,194	20.52	92,488	22.97
65	85,114	17.41	89,522	19.57	85,976	17.90	90,412	20.05	79,964	16.39	87,815	18.97	84,805	18.40	90,314	20.91	82,001	16.67	88,698	18.84
70	77,586	13.86	84,492	15.58	79,526	14.15	85,558	16.05	71,665	13.00	81,593	15.22	78,387	14.70	86,276	16.77	74,019	13.19	82,388	15.09
75	66,710	10.71	76,121	12.02	69,273	10.88	77,715	12.42	59,335	10.18	71,881	11.94	68,716	11.42	79,265	13.04	62,460	10.17	73,297	11.66
80	52,074	8.02	64,178	8.79	54,664	8.11	65,532	9.26	44,478	7.74	58,710	9.06	55,701	8.50	68,456	9.70	47,495	7.59	60,141	8.66
85	34,382	5.86	45,067	6.46	35,861	6.06	47,936	6.74	28,165	5.78	42,283	6.61	38,822	6.11	52,281	6.93	30,610	5.40	42,352	6.24

Table 2: Abridged life table, by sex, age and NHS Board area¹, Scotland 2012-2014 (continued)

Age x	Lothian				Orkney				Shetland				Tayside				Western Isles			
	Males		Females		Males		Females		Males		Females		Males		Females		Males		Females	
	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o
0	100,000	77.95	100,000	81.78	100,000	78.74	100,000	82.84	100,000	77.95	100,000	82.42	100,000	77.83	100,000	81.68	100,000	77.01	100,000	82.10
1	99,645	77.23	99,665	81.05	99,707	77.98	100,000	81.84	100,000	76.95	99,735	81.64	99,580	77.16	99,594	81.01	100,000	76.01	99,436	81.56
5	99,585	73.27	99,631	77.08	99,416	74.20	100,000	77.84	100,000	72.95	99,735	77.64	99,550	73.18	99,500	77.08	100,000	72.01	99,436	77.56
10	99,564	68.29	99,600	72.10	99,123	69.41	100,000	72.84	100,000	67.95	99,735	72.64	99,534	68.20	99,467	72.11	100,000	67.01	99,436	72.56
15	99,501	63.33	99,567	67.13	99,123	64.41	100,000	67.84	99,762	63.10	99,735	67.64	99,489	63.23	99,419	67.14	100,000	62.01	99,436	67.56
20	99,306	58.45	99,519	62.16	99,123	59.41	99,712	63.03	99,533	58.24	99,735	62.64	99,308	58.34	99,275	62.24	99,783	57.13	99,436	62.56
25	99,040	53.60	99,369	57.25	98,850	54.57	99,712	58.03	98,550	53.80	99,735	57.64	99,003	53.51	99,140	57.32	99,528	52.27	99,134	57.74
30	98,722	48.76	99,230	52.32	97,694	50.18	99,427	53.19	97,595	49.30	99,218	52.93	98,442	48.80	98,989	52.40	99,273	47.40	98,597	53.04
35	98,150	44.03	98,990	47.44	96,772	45.64	98,551	48.64	97,358	44.42	99,218	47.93	97,631	44.18	98,733	47.53	98,254	42.87	98,360	48.17
40	97,402	39.35	98,694	42.58	96,163	40.91	98,269	43.77	96,052	39.98	98,983	43.04	96,788	39.55	98,310	42.72	98,030	37.96	98,150	43.26
45	96,388	34.74	98,058	37.84	95,234	36.28	98,269	38.77	94,493	35.60	97,978	38.45	95,587	35.01	97,575	38.03	97,022	33.33	97,623	38.48
50	94,935	30.23	96,971	33.24	94,693	31.48	98,082	33.84	93,131	31.09	97,411	33.66	93,918	30.59	96,621	33.38	94,702	29.08	96,683	33.83
55	92,715	25.90	95,406	28.74	93,079	26.98	96,843	29.24	90,688	26.86	95,297	29.35	91,664	26.28	95,120	28.87	91,525	25.01	95,125	29.35
60	89,285	21.80	93,293	24.33	89,999	22.82	94,393	24.94	88,271	22.52	92,164	25.26	88,829	22.04	92,923	24.49	87,783	20.97	93,353	24.86
65	84,474	17.90	90,098	20.11	85,785	18.82	90,892	20.80	82,181	19.01	88,369	21.24	84,423	18.06	89,718	20.27	81,471	17.40	91,072	20.42
70	77,506	14.28	85,509	16.05	80,056	14.98	87,409	16.53	76,929	15.14	83,605	17.31	78,046	14.33	84,679	16.33	73,970	13.91	86,030	16.47
75	67,072	11.11	77,671	12.42	71,484	11.48	81,121	12.62	69,512	11.48	79,302	13.11	68,195	11.04	77,032	12.70	64,069	10.67	80,459	12.43
80	53,771	8.24	65,636	9.24	58,739	8.43	70,182	9.19	57,179	8.42	71,743	9.23	54,040	8.28	65,207	9.56	48,857	8.22	69,412	9.02
85	35,671	6.16	48,812	6.56	39,182	6.39	52,235	6.49	39,898	5.99	52,690	6.67	36,984	5.94	48,580	6.97	32,393	6.12	52,247	6.16

Footnotes

1) 2014 NHS Board areas.

2) Please note that the Scotland-level life expectancy estimate shown here is for use only as a comparator for the corresponding sub-Scotland-level figures. The definitive life expectancy estimate (based on national life tables) is published by the Office for National Statistics (ONS), which can be found in the [National Life Tables](#) section of the ONS website.

This abridged life table is constructed from the estimated population in 2012, 2013 and 2014 and the total number of deaths registered in these years. The column headed l_x shows the numbers who would survive to the exact age of x out of 100,000 persons who, from birth, were subject to the mortality probabilities indicated by the death records for 2012-2014. Column e_x^o shows the expectation of life, that is, the average number of years of life left to persons aged exactly x who are subject to the 2012-2014 mortality probabilities from age x onwards.

Table 3: Abridged life table, by sex, age and Community Health Partnership, Scotland 2012-2014

Age x	Scotland ¹				Aberdeen City				Aberdeenshire				Angus				Argyll & Bute			
	Males		Females		Males		Females		Males		Females		Males		Females		Males		Females	
	l_x	e_x°	l_x	e_x°	l_x	e_x°	l_x	e_x°	l_x	e_x°	l_x	e_x°	l_x	e_x°	l_x	e_x°	l_x	e_x°	l_x	e_x°
0	100,000	77.15	100,000	81.14	100,000	76.80	100,000	81.09	100,000	79.41	100,000	82.27	100,000	78.64	100,000	81.82	100,000	78.32	100,000	81.88
1	99,615	76.45	99,680	80.40	99,425	76.25	99,606	80.42	99,701	78.65	99,734	81.49	99,719	77.86	99,528	81.21	99,734	77.53	99,742	81.09
5	99,550	72.50	99,629	76.44	99,371	72.29	99,578	76.44	99,701	74.65	99,669	77.54	99,662	73.90	99,473	77.25	99,494	73.71	99,742	77.09
10	99,500	67.53	99,599	71.46	99,273	67.36	99,544	71.46	99,574	69.74	99,647	72.56	99,662	68.90	99,473	72.25	99,419	68.76	99,662	72.15
15	99,435	62.57	99,562	66.48	99,202	62.40	99,544	66.46	99,486	64.80	99,647	67.56	99,662	63.90	99,419	67.29	99,419	63.76	99,585	67.21
20	99,246	57.69	99,452	61.55	98,931	57.57	99,466	61.51	99,339	59.90	99,462	62.68	99,429	59.05	99,223	62.42	99,298	58.84	99,231	62.44
25	98,948	52.85	99,318	56.63	98,774	52.65	99,386	56.56	99,085	55.04	99,356	57.75	99,127	54.22	99,051	57.52	99,235	53.87	99,063	57.54
30	98,479	48.09	99,123	51.74	98,461	47.81	99,190	51.67	98,772	50.21	99,163	52.85	98,513	49.54	98,996	52.55	98,661	49.17	98,890	52.63
35	97,828	43.40	98,822	46.89	97,997	43.03	98,952	46.79	98,246	45.47	98,933	47.97	97,698	44.94	98,789	47.65	97,673	44.65	98,641	47.76
40	96,908	38.79	98,392	42.08	97,289	38.32	98,596	41.95	97,512	40.79	98,497	43.17	97,053	40.22	98,391	42.84	96,723	40.06	98,337	42.90
45	95,666	34.26	97,704	37.36	95,968	33.82	97,958	37.20	96,571	36.16	97,830	38.45	96,291	35.52	97,469	38.22	95,692	35.46	97,899	38.08
50	94,083	29.79	96,718	32.72	94,365	29.35	96,742	32.64	95,654	31.48	97,096	33.72	95,003	30.96	96,273	33.66	94,479	30.89	96,996	33.41
55	91,890	25.44	95,165	28.21	91,807	25.10	95,298	28.09	94,432	26.86	95,975	29.09	93,151	26.53	95,001	29.08	92,570	26.47	95,467	28.91
60	88,503	21.32	92,827	23.86	88,654	20.90	92,877	23.76	91,831	22.55	94,202	24.59	90,413	22.26	93,115	24.62	89,480	22.30	93,199	24.55
65	83,531	17.44	89,325	19.70	82,935	17.17	88,985	19.69	88,219	18.37	91,547	20.23	86,115	18.24	90,331	20.30	85,828	18.14	89,961	20.34
70	76,312	13.85	84,087	15.77	75,400	13.63	83,632	15.79	82,467	14.48	86,877	16.18	80,061	14.43	85,505	16.31	78,657	14.57	85,724	16.23
75	65,498	10.73	75,769	12.23	64,032	10.61	75,613	12.20	73,018	11.03	79,003	12.54	71,258	10.91	78,373	12.56	69,351	11.19	78,470	12.50
80	51,176	8.03	63,366	9.13	50,073	7.87	63,346	9.08	58,339	8.17	66,982	9.34	56,252	8.15	66,416	9.37	55,561	8.35	66,308	9.33
85	33,761	5.88	46,150	6.60	32,234	5.85	45,639	6.63	38,449	6.11	49,265	6.81	37,991	5.87	49,493	6.72	38,377	5.96	50,062	6.54

Table 3 (continued)

Age x	Clackmannanshire				Dumfries & Galloway				Dundee				Dunfermline & West Fife				East Ayrshire			
	Males		Females		Males		Females		Males		Females		Males		Females		Males		Females	
	l_x	e_x°	l_x	e_x°	l_x	e_x°	l_x	e_x°	l_x	e_x°	l_x	e_x°	l_x	e_x°	l_x	e_x°	l_x	e_x°	l_x	e_x°
0	100,000	77.20	100,000	80.21	100,000	78.02	100,000	81.47	100,000	75.31	100,000	80.19	100,000	77.63	100,000	81.58	100,000	75.89	100,000	79.66
1	99,676	76.45	99,878	79.30	99,620	77.31	99,690	80.73	99,299	74.84	99,522	79.58	99,546	76.99	99,717	80.81	99,518	75.26	99,490	79.07
5	99,676	72.45	99,878	75.30	99,577	73.35	99,690	76.73	99,260	70.87	99,480	75.61	99,511	73.01	99,641	76.88	99,423	71.33	99,490	75.07
10	99,560	67.53	99,878	70.30	99,534	68.38	99,690	71.73	99,260	65.87	99,386	70.68	99,474	68.04	99,641	71.88	99,325	66.40	99,438	70.11
15	99,560	62.53	99,878	65.30	99,450	63.43	99,644	66.76	99,166	60.93	99,286	65.75	99,434	63.07	99,599	66.90	99,072	61.56	99,286	65.21
20	99,457	57.59	99,766	60.38	99,114	58.64	99,365	61.94	98,990	56.03	99,220	60.79	99,243	58.18	99,519	61.96	98,687	56.79	99,286	60.21
25	99,233	52.72	99,647	55.44	98,555	53.96	99,192	57.04	98,776	51.15	99,119	55.85	98,948	53.35	99,218	57.14	98,159	52.08	99,197	55.26
30	99,118	47.77	99,296	50.63	98,067	49.21	98,969	52.16	98,202	46.43	98,822	51.01	98,385	48.64	99,067	52.22	97,503	47.42	98,879	50.43
35	98,337	43.13	98,967	45.79	97,238	44.61	98,794	47.25	97,248	41.86	98,397	46.22	97,723	43.95	98,828	47.34	96,679	42.80	98,467	45.63
40	96,807	38.78	98,220	41.12	96,238	40.05	98,266	42.49	96,008	37.37	97,907	41.44	97,089	39.22	98,421	42.53	96,002	38.08	97,918	40.87
45	95,381	34.32	97,632	36.35	95,237	35.44	97,714	37.72	94,194	33.04	97,131	36.75	96,065	34.61	97,851	37.76	94,273	33.74	97,079	36.21
50	93,581	29.93	96,588	31.72	94,419	30.73	96,590	33.13	91,561	28.92	95,880	32.20	94,968	29.99	97,162	33.01	92,488	29.34	95,935	31.61
55	91,465	25.57	94,686	27.31	92,530	26.30	95,207	28.57	88,637	24.79	93,885	27.83	92,845	25.61	95,675	28.48	90,111	25.05	94,013	27.20
60	88,575	21.32	92,036	23.02	89,806	22.03	93,304	24.11	85,149	20.71	91,240	23.56	89,993	21.35	93,488	24.09	86,392	21.02	91,657	22.84
65	83,908	17.37	88,152	18.92	86,171	17.85	90,389	19.80	79,540	16.99	87,362	19.50	84,991	17.46	89,667	20.01	81,135	17.22	87,709	18.75
70	74,559	14.23	83,377	14.87	79,468	14.15	85,473	15.80	72,400	13.42	81,524	15.72	77,291	13.95	84,223	16.14	73,914	13.65	82,566	14.77
75	65,066	10.94	73,399	11.55	69,435	10.83	77,030	12.25	60,417	10.59	72,327	12.40	67,013	10.70	77,120	12.40	63,136	10.56	72,722	11.43
80	52,293	8.00	60,602	8.46	55,238	7.97	65,650	8.95	46,075	8.10	59,948	9.44	53,745	7.73	65,063	9.23	48,644	7.96	58,071	8.68
85	32,902	6.24	42,401	6.01	37,049	5.65	48,079	6.30	30,517	5.96	43,468	7.07	34,188	5.72	47,407	6.74	31,293	5.98	40,147	6.44

Table 3: Abridged life table, by sex, age and Community Health Partnership, Scotland 2012-2014 (continued)

Age x	East Dunbartonshire				East Lothian				East Renfrewshire				Edinburgh				Falkirk			
	Males		Females		Males		Females		Males		Females		Males		Females		Males		Females	
	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o
0	100,000	80.73	100,000	83.89	100,000	78.53	100,000	82.11	100,000	79.82	100,000	82.77	100,000	77.90	100,000	82.16	100,000	77.30	100,000	81.00
1	99,720	79.96	100,000	82.89	99,819	77.67	99,629	81.42	99,703	79.05	99,619	82.09	99,576	77.23	99,667	81.44	99,550	76.64	99,644	80.28
5	99,720	75.96	99,935	78.94	99,765	73.71	99,573	77.46	99,641	75.10	99,555	78.14	99,527	73.27	99,642	77.46	99,409	72.75	99,644	76.28
10	99,720	70.96	99,935	73.94	99,765	68.71	99,573	72.46	99,526	70.19	99,555	73.14	99,513	68.28	99,597	72.49	99,373	67.78	99,569	71.34
15	99,668	65.99	99,878	68.98	99,648	63.79	99,514	67.50	99,472	65.22	99,385	68.26	99,434	63.33	99,563	67.52	99,218	62.88	99,529	66.37
20	99,621	61.02	99,772	64.05	99,381	58.95	99,406	62.57	99,315	60.32	99,385	63.26	99,272	58.43	99,513	62.55	99,015	58.00	99,529	61.37
25	99,425	56.14	99,546	59.19	99,138	54.09	99,243	57.67	99,078	55.46	99,320	58.30	99,059	53.55	99,373	57.63	98,686	53.19	99,339	56.48
30	98,918	51.42	99,394	54.28	98,663	49.34	99,050	52.78	98,391	50.83	99,236	53.35	98,799	48.68	99,276	52.69	98,160	48.46	99,089	51.62
35	98,321	46.71	99,190	49.38	98,189	44.57	98,755	47.93	98,036	46.00	99,009	48.46	98,245	43.94	99,057	47.80	97,681	43.68	98,929	46.70
40	97,996	41.86	98,848	44.55	97,498	39.86	98,648	42.98	97,473	41.26	98,584	43.66	97,394	39.30	98,772	42.93	96,615	39.14	98,615	41.84
45	97,330	37.13	98,469	39.71	96,514	35.25	98,112	38.20	96,609	36.60	97,927	38.94	96,336	34.71	98,054	38.22	95,608	34.52	98,167	37.02
50	96,057	32.59	97,957	34.90	94,822	30.83	97,241	33.52	95,830	31.88	97,276	34.18	94,789	30.23	96,821	33.68	94,600	29.86	97,056	32.41
55	94,864	27.97	96,811	30.29	93,128	26.35	95,699	29.02	94,478	27.30	96,046	29.59	92,326	25.97	95,281	29.18	92,806	25.39	95,526	27.89
60	92,995	23.48	95,305	25.72	91,045	21.89	93,972	24.51	92,357	22.87	93,843	25.22	88,579	21.97	93,212	24.78	89,705	21.19	93,488	23.44
65	89,723	19.24	92,373	21.46	86,108	18.00	90,838	20.26	87,986	18.88	90,789	20.99	83,778	18.08	90,101	20.54	84,788	17.27	89,570	19.36
70	83,322	15.53	88,224	17.35	80,276	14.13	86,623	16.13	82,273	15.02	86,394	16.93	76,791	14.50	85,946	16.42	77,280	13.70	84,097	15.46
75	75,185	11.94	79,770	13.93	69,137	11.00	78,708	12.50	72,597	11.69	78,986	13.28	66,700	11.32	78,943	12.65	65,687	10.68	76,051	11.83
80	62,009	8.94	68,773	10.76	56,503	7.90	66,953	9.26	58,213	8.96	68,646	9.91	54,109	8.37	67,158	9.43	50,932	8.05	63,693	8.64
85	42,068	7.00	53,092	8.19	36,431	5.88	50,544	6.45	41,082	6.65	53,170	7.06	36,461	6.21	50,704	6.68	33,222	6.01	44,274	6.33

Table 3 (continued)

Age x	Glasgow City				Glenrothes & North East Fife				Highland				Inverclyde				Kirkcaldy & Levenmouth			
	Males		Females		Males		Females		Males		Females		Males		Females		Males		Females	
	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o
0	100,000	73.37	100,000	78.74	100,000	78.80	100,000	81.96	100,000	78.33	100,000	82.84	100,000	75.51	100,000	80.80	100,000	76.20	100,000	80.51
1	99,537	72.71	99,660	78.00	99,609	78.11	99,318	81.53	99,830	77.46	99,707	82.08	100,000	74.51	100,000	79.80	99,310	75.73	99,220	80.14
5	99,393	68.81	99,571	74.07	99,555	74.15	99,262	77.57	99,752	73.52	99,707	78.08	99,922	70.57	100,000	75.80	99,310	71.73	99,045	76.28
10	99,336	63.85	99,512	69.12	99,502	69.19	99,262	72.57	99,676	68.57	99,680	73.10	99,846	65.62	100,000	70.80	99,310	66.73	99,045	71.28
15	99,253	58.90	99,475	64.14	99,502	64.19	99,262	67.57	99,676	63.57	99,626	68.14	99,846	60.62	100,000	65.80	99,245	61.77	98,976	66.33
20	99,061	54.01	99,397	59.19	99,420	59.24	99,224	62.60	99,461	58.71	99,441	63.26	99,641	55.74	99,928	60.85	98,835	57.02	98,917	61.37
25	98,828	49.13	99,292	54.25	99,168	54.38	99,195	57.61	99,078	53.92	99,234	58.39	99,253	50.95	99,725	55.97	98,341	52.29	98,735	56.48
30	98,409	44.33	99,103	49.35	98,715	49.62	98,994	52.72	98,452	49.25	99,130	53.45	98,614	46.26	99,438	51.12	97,610	47.67	98,349	51.69
35	97,823	39.58	98,746	44.52	97,957	44.99	98,842	47.80	97,744	44.59	98,712	48.66	98,003	41.53	98,507	46.58	96,491	43.19	97,844	46.94
40	96,606	35.05	98,081	39.80	97,030	40.39	98,528	42.95	97,014	39.90	98,364	43.82	96,546	37.12	98,006	41.81	95,374	38.67	97,375	42.16
45	94,603	30.74	97,198	35.14	96,141	35.74	97,578	38.34	95,803	35.38	97,892	39.02	94,828	32.75	97,287	37.10	93,947	34.22	96,344	37.58
50	91,937	26.56	96,048	30.53	94,763	31.23	96,822	33.62	94,340	30.89	97,102	34.32	92,432	28.53	96,205	32.49	92,495	29.71	95,335	32.95
55	88,706	22.43	93,966	26.15	93,305	26.67	95,654	29.00	92,191	26.55	95,685	29.79	89,913	24.26	94,894	27.90	90,265	25.39	93,828	28.44
60	83,388	18.70	90,635	22.02	90,775	22.35	93,490	24.61	88,851	22.45	93,817	25.34	85,618	20.36	92,401	23.59	87,207	21.19	91,197	24.19
65	76,189	15.23	85,940	18.09	86,510	18.33	90,717	20.29	84,380	18.51	90,453	21.18	80,396	16.52	88,920	19.41	82,473	17.26	88,166	19.94
70	66,750	12.03	78,588	14.55	80,669	14.47	85,941	16.28	78,283	14.76	86,505	17.04	72,570	13.03	82,867	15.65	75,049	13.72	82,918	16.04
75	52,864	9.54	68,017	11.42	70,676	11.17	79,374	12.42	68,447	11.52	79,603	13.30	59,914	10.25	72,874	12.45	63,633	10.73	75,318	12.41
80	38,143	7.26	54,023	8.73	57,138	8.22	66,973	9.25	55,774	8.57	69,433	9.88	44,882	7.85	60,804	9.42	49,702	8.04	63,269	9.29
85	22,845	5.44	37,769	6.41	38,706	5.94	50,030	6.54	39,021	6.17	53,296	7.11	28,839	5.82	44,504	6.96	32,786	5.90	46,430	6.76

Table 3: Abridged life table, by sex, age and Community Health Partnership, Scotland 2012-2014 (continued)

Age x	Midlothian				Moray				North Ayrshire				North Lanarkshire				Orkney			
	Males		Females		Males		Females		Males		Females		Males		Females		Males		Females	
	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o
0	100,000	77.41	100,000	81.57	100,000	78.61	100,000	81.80	100,000	76.47	100,000	80.99	100,000	75.42	100,000	79.67	100,000	78.74	100,000	82.84
1	99,622	76.70	99,678	80.84	99,516	77.99	99,641	81.09	99,662	75.73	99,801	80.16	99,505	74.79	99,619	78.97	99,707	77.98	100,000	81.84
5	99,559	72.75	99,615	76.89	99,516	73.99	99,439	77.25	99,528	71.83	99,709	76.23	99,473	70.81	99,586	75.00	99,416	74.20	100,000	77.84
10	99,428	67.84	99,547	71.94	99,516	68.99	99,439	72.25	99,484	66.86	99,709	71.23	99,409	65.86	99,569	70.01	99,123	69.41	100,000	72.84
15	99,361	62.88	99,547	66.94	99,394	64.08	99,373	67.30	99,396	61.92	99,709	66.23	99,393	60.87	99,569	65.01	99,123	64.41	100,000	67.84
20	99,104	58.04	99,547	61.94	99,181	59.21	99,256	62.37	99,321	56.96	99,550	61.33	99,256	55.95	99,437	60.09	99,123	59.41	99,712	63.03
25	98,774	53.23	99,412	57.02	98,883	54.38	99,049	57.50	98,782	52.26	99,465	56.38	98,946	51.12	99,311	55.16	98,850	54.57	99,712	58.03
30	98,263	48.49	99,205	52.13	98,467	49.60	98,683	52.70	98,306	47.50	99,202	51.52	98,410	46.38	99,160	50.24	97,694	50.18	99,427	53.19
35	97,626	43.79	99,018	47.23	98,024	44.81	98,366	47.87	97,427	42.91	98,937	46.65	97,664	41.72	98,842	45.40	96,772	45.64	98,551	48.64
40	96,755	39.16	98,703	42.37	97,504	40.04	98,122	42.98	96,318	38.37	98,646	41.78	96,559	37.17	98,325	40.62	96,163	40.91	98,269	43.77
45	96,088	34.42	98,246	37.55	96,770	35.32	97,309	38.32	94,997	33.87	98,025	37.03	94,951	32.75	97,503	35.94	95,234	36.28	98,269	38.77
50	94,780	29.86	97,060	32.98	95,666	30.70	96,605	33.58	93,139	29.50	96,933	32.42	92,972	28.40	96,443	31.31	94,693	31.48	98,082	33.84
55	92,437	25.55	95,878	28.36	94,085	26.17	95,440	28.96	91,018	25.13	95,380	27.91	90,315	24.16	94,854	26.80	93,079	26.98	96,843	29.24
60	88,660	21.53	93,675	23.97	90,711	22.06	93,278	24.57	87,963	20.91	92,843	23.60	86,399	20.14	92,034	22.54	89,999	22.82	94,393	24.94
65	83,566	17.69	90,315	19.77	86,140	18.09	90,025	20.37	82,666	17.09	88,972	19.52	80,837	16.35	87,685	18.53	85,785	18.82	90,892	20.80
70	76,417	14.11	86,085	15.61	79,833	14.32	85,597	16.29	74,826	13.62	83,540	15.63	72,261	13.00	81,250	14.80	80,056	14.98	87,409	16.53
75	65,627	11.02	77,846	12.00	69,701	11.04	78,184	12.60	63,443	10.61	75,264	12.07	60,647	10.01	71,763	11.43	71,484	11.48	81,121	12.62
80	52,293	8.20	66,419	8.64	54,260	8.47	65,965	9.47	47,726	8.29	63,158	8.91	44,794	7.66	58,933	8.37	58,739	8.43	70,182	9.19
85	35,058	6.00	46,222	6.32	36,528	6.38	49,219	6.84	32,638	5.96	45,113	6.47	28,715	5.56	40,552	6.04	39,182	6.39	52,235	6.49

Table 3 (continued)

Age x	Perth & Kinross				Renfrewshire				Scottish Borders				Shetland				South Ayrshire			
	Males		Females		Males		Females		Males		Females		Males		Females		Males		Females	
	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o
0	100,000	79.49	100,000	82.95	100,000	75.89	100,000	80.62	100,000	79.31	100,000	82.49	100,000	77.95	100,000	82.42	100,000	78.23	100,000	80.96
1	99,808	78.64	99,744	82.17	99,521	75.25	99,854	79.74	99,829	78.44	99,822	81.64	100,000	76.95	99,735	81.64	99,552	77.58	99,726	80.18
5	99,808	74.64	99,559	78.32	99,487	71.28	99,783	75.79	99,772	74.49	99,822	77.64	100,000	72.95	99,735	77.64	99,493	73.62	99,726	76.18
10	99,764	69.68	99,559	73.32	99,416	66.32	99,711	70.85	99,772	69.49	99,709	72.73	100,000	67.95	99,735	72.64	99,493	68.62	99,726	71.18
15	99,724	64.70	99,559	68.32	99,310	61.39	99,675	65.87	99,718	64.52	99,653	67.76	99,762	63.10	99,735	67.64	99,438	63.66	99,726	66.18
20	99,578	59.79	99,363	63.44	99,092	56.52	99,472	61.00	99,513	59.65	99,493	62.87	99,533	58.24	99,735	62.64	99,283	58.76	99,674	61.22
25	99,105	55.07	99,183	58.56	98,828	51.67	99,259	56.13	98,955	54.97	99,431	57.91	98,550	53.80	99,735	57.64	98,906	53.97	99,565	56.28
30	98,605	50.33	99,183	53.56	98,277	46.94	99,011	51.26	98,820	50.04	99,103	53.09	97,595	49.30	99,218	52.93	98,606	49.13	99,339	51.40
35	97,965	45.65	99,101	48.60	97,548	42.27	98,738	46.39	98,225	45.33	98,860	48.21	97,358	44.42	99,218	47.93	97,743	44.54	98,715	46.71
40	97,363	40.91	98,726	43.77	95,968	37.93	98,229	41.62	97,333	40.72	98,530	43.37	96,052	39.98	98,983	43.04	96,713	39.99	98,170	41.96
45	96,372	36.31	98,167	39.01	94,753	33.38	97,597	36.88	96,572	36.03	98,022	38.58	94,493	35.60	97,978	38.45	95,609	35.42	97,300	37.31
50	95,229	31.71	97,647	34.20	93,149	28.92	96,788	32.16	95,651	31.35	97,404	33.81	93,131	31.09	97,411	33.66	94,075	30.96	95,997	32.78
55	93,271	27.33	96,431	29.60	90,678	24.63	95,122	27.68	94,196	26.79	95,872	29.31	90,688	26.86	95,297	29.35	92,588	26.41	94,774	28.17
60	90,948	22.96	94,371	25.19	87,982	20.31	92,568	23.38	91,741	22.44	93,893	24.87	88,271	22.52	92,164	25.26	89,844	22.14	92,469	23.81
65	87,431	18.78	91,371	20.94	81,315	16.77	89,258	19.15	87,515	18.41	91,006	20.58	82,181	19.01	88,369	21.24	86,048	18.01	88,845	19.68
70	81,396	14.99	86,799	16.91	73,430	13.31	84,057	15.18	81,441	14.59	87,348	16.34	76,929	15.14	83,605	17.31	79,312	14.33	84,017	15.67
75	72,524	11.52	80,070	13.12	62,446	10.21	75,000	11.71	72,591	11.07	80,634	12.49	69,512	11.48	79,302	13.11	69,325	11.03	75,797	12.10
80	59,412	8.51	69,002	9.82	46,950	7.75	62,193	8.61	59,202	8.01	68,696	9.23	57,179	8.42	71,743	9.23	54,690	8.31	63,543	8.95
85	42,118	5.98	52,717	7.09	30,615	5.55	44,717	6.00	40,462	5.56	51,358	6.50	39,898	5.99	52,690	6.67	36,707	6.16	44,952	6.62

Table 3: Abridged life table, by sex, age and Community Health Partnership, Scotland 2012-2014 (continued)

Age x	South Lanarkshire				Stirling				West Dunbartonshire				West Lothian				Western Isles			
	Males		Females		Males		Females		Males		Females		Males		Females		Males		Females	
	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o
0	100,000	76.64	100,000	80.86	100,000	78.36	100,000	82.02	100,000	74.65	100,000	78.67	100,000	77.91	100,000	80.54	100,000	77.01	100,000	82.10
1	99,752	75.83	99,834	79.99	99,610	77.66	99,839	81.15	99,677	73.89	99,733	77.88	99,748	77.10	99,670	79.81	100,000	76.01	99,436	81.56
5	99,677	71.89	99,834	75.99	99,610	73.66	99,839	77.15	99,616	69.94	99,535	74.03	99,663	73.17	99,639	75.83	100,000	72.01	99,436	77.56
10	99,639	66.92	99,834	70.99	99,477	68.76	99,768	72.21	99,616	64.94	99,466	69.08	99,663	68.17	99,639	70.83	100,000	67.01	99,436	72.56
15	99,562	61.97	99,834	65.99	99,477	63.76	99,639	67.30	99,545	59.98	99,395	64.13	99,663	63.17	99,608	65.86	100,000	62.01	99,436	67.56
20	99,335	57.10	99,704	61.08	99,376	58.82	99,490	62.39	99,485	55.02	99,139	59.28	99,459	58.29	99,577	60.88	99,783	57.13	99,436	62.56
25	98,960	52.31	99,630	56.12	99,197	53.92	99,276	57.52	99,030	50.26	98,914	54.41	98,984	53.56	99,379	55.99	99,528	52.27	99,134	57.74
30	98,169	47.71	99,430	51.23	98,404	49.33	99,092	52.62	98,386	45.57	98,571	49.59	98,575	48.77	99,107	51.14	99,273	47.40	98,597	53.04
35	97,475	43.03	99,097	46.39	97,952	44.55	98,955	47.69	97,666	40.89	98,008	44.87	97,916	44.08	98,795	46.29	98,254	42.87	98,360	48.17
40	96,593	38.40	98,624	41.60	97,394	39.79	98,641	42.84	96,004	36.55	97,455	40.11	97,514	39.25	98,374	41.48	98,030	37.96	98,150	43.26
45	95,498	33.81	97,936	36.88	96,632	35.09	97,879	38.15	94,310	32.16	96,764	35.37	96,442	34.66	97,789	36.71	97,022	33.33	97,623	38.48
50	93,985	29.32	96,856	32.26	95,792	30.37	96,906	33.51	91,941	27.93	95,563	30.79	95,282	30.05	96,944	32.01	94,702	29.08	96,683	33.83
55	91,927	24.92	95,261	27.76	93,831	25.95	95,594	28.93	89,577	23.60	93,461	26.42	93,386	25.61	95,121	27.58	91,525	25.01	95,125	29.35
60	88,023	20.91	92,964	23.38	90,730	21.76	93,814	24.44	85,391	19.63	90,495	22.21	90,102	21.46	92,709	23.23	87,783	20.97	93,353	24.86
65	83,204	16.98	89,744	19.13	86,451	17.71	90,303	20.29	79,407	15.92	85,942	18.25	85,517	17.47	89,373	19.00	81,471	17.40	91,072	20.42
70	75,825	13.39	83,561	15.36	80,046	13.93	85,853	16.21	71,253	12.46	78,745	14.69	77,978	13.92	83,340	15.20	73,970	13.91	86,030	16.47
75	64,326	10.33	74,875	11.85	69,545	10.65	77,860	12.62	58,173	9.70	68,984	11.42	67,403	10.71	73,838	11.83	64,069	10.67	80,459	12.43
80	50,244	7.53	61,383	8.91	54,058	7.99	67,087	9.24	41,995	7.47	54,364	8.81	51,802	8.19	60,494	8.89	48,857	8.22	69,412	9.02
85	32,542	5.27	44,110	6.42	37,201	5.47	47,982	6.93	26,117	5.50	38,428	6.43	33,232	6.36	43,759	6.33	32,393	6.12	52,247	6.16

Footnote

1) Please note that the Scotland-level life expectancy estimate shown here is for use only as a comparator for the corresponding sub-Scotland-level figures. The definitive Scotland-level life expectancy estimate (based on national life tables) is published by the Office for National Statistics (ONS), which can be found in the [National Life Tables](#) section of the ONS website.

This abridged life table is constructed from the estimated population in 2012, 2013 and 2014 and the total number of deaths registered in these years. The column headed l_x shows the numbers who would survive to the exact age of x out of 100,000 persons who, from birth, were subject to the mortality probabilities indicated by the death records for 2012-2014. Column e_x^o shows the expectation of life, that is, the average number of years of life left to persons aged exactly x who are subject to the 2012-2014 mortality probabilities from age x onwards.

Table 4: Abridged life table, by sex, age and 2014 Urban Rural 6-fold classification, Scotland 2012-2014

Age x	Scotland ¹				Large urban areas				Other urban areas				Accessible small towns				Remote small towns			
	Males		Females		Males		Females		Males		Females		Males		Females		Males		Females	
	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o
0	100,000	77.15	100,000	81.14	100,000	75.95	100,000	80.55	100,000	76.70	100,000	80.67	100,000	78.12	100,000	81.51	100,000	77.38	100,000	81.68
1	99,615	76.45	99,680	80.40	99,533	75.31	99,674	79.81	99,627	75.99	99,692	79.92	99,712	77.34	99,671	80.78	99,724	76.59	99,854	80.80
5	99,550	72.50	99,629	76.44	99,454	71.37	99,618	75.86	99,555	72.04	99,636	75.96	99,689	73.36	99,587	76.85	99,692	72.62	99,819	76.82
10	99,500	67.53	99,599	71.46	99,410	66.40	99,569	70.89	99,515	67.07	99,619	70.98	99,654	68.38	99,587	71.85	99,659	67.64	99,784	71.85
15	99,435	62.57	99,562	66.48	99,342	61.44	99,525	65.92	99,454	62.11	99,586	66.00	99,540	63.46	99,563	66.86	99,627	62.66	99,750	66.87
20	99,246	57.69	99,452	61.55	99,159	56.55	99,434	60.98	99,253	57.23	99,487	61.06	99,361	58.57	99,460	61.93	99,396	57.80	99,718	61.89
25	98,948	52.85	99,318	56.63	98,955	51.66	99,320	56.05	98,874	52.44	99,345	56.15	99,003	53.77	99,285	57.04	99,055	52.99	99,556	56.99
30	98,479	48.09	99,123	51.74	98,544	46.86	99,148	51.14	98,286	47.74	99,153	51.25	98,546	49.01	98,957	52.22	98,545	48.25	99,331	52.11
35	97,828	43.40	98,822	46.89	97,943	42.14	98,841	46.29	97,506	43.10	98,811	46.42	97,970	44.28	98,725	47.33	97,671	43.66	99,001	47.28
40	96,908	38.79	98,392	42.08	96,913	37.56	98,368	41.50	96,530	38.51	98,360	41.62	97,180	39.62	98,326	42.51	97,085	38.91	98,641	42.44
45	95,666	34.26	97,704	37.36	95,436	33.10	97,625	36.80	95,296	33.98	97,635	36.91	96,159	35.02	97,624	37.80	95,768	34.41	97,915	37.74
50	94,083	29.79	96,718	32.72	93,438	28.75	96,526	32.19	93,689	29.52	96,606	32.28	94,937	30.43	96,600	33.15	94,375	29.88	96,938	33.10
55	91,890	25.44	95,165	28.21	90,777	24.52	94,781	27.74	91,511	25.16	95,000	27.78	93,050	26.00	95,121	28.65	91,843	25.64	95,006	28.72
60	88,503	21.32	92,827	23.86	86,738	20.55	92,099	23.47	88,076	21.04	92,633	23.43	90,145	21.76	93,113	24.21	88,825	21.42	93,073	24.26
65	83,531	17.44	89,325	19.70	80,870	16.86	88,290	19.38	83,155	17.14	88,910	19.30	85,564	17.79	89,817	20.01	83,940	17.53	89,197	20.21
70	76,312	13.85	84,087	15.77	72,968	13.42	82,596	15.54	75,559	13.61	83,358	15.42	78,728	14.12	84,636	16.08	76,878	13.91	84,529	16.19
75	65,498	10.73	75,769	12.23	61,092	10.54	73,676	12.12	64,409	10.54	74,573	11.94	69,052	10.75	76,919	12.45	65,674	10.85	77,126	12.50
80	51,176	8.03	63,366	9.13	46,889	7.97	60,815	9.15	49,636	7.93	61,942	8.87	55,103	7.83	65,156	9.24	51,633	8.12	65,647	9.25
85	33,761	5.88	46,150	6.60	30,425	5.93	44,298	6.64	32,387	5.82	44,192	6.43	36,180	5.62	48,122	6.63	34,583	5.89	48,341	6.66

Table 4 (continued)

Age x	Accessible rural				Remote rural			
	Males		Females		Males		Females	
	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o	l_x	e_x^o
0	100,000	79.33	100,000	82.69	100,000	79.52	100,000	82.74
1	99,636	78.62	99,632	82.00	99,873	78.62	99,625	82.05
5	99,574	74.66	99,622	78.01	99,850	74.64	99,625	78.05
10	99,449	69.75	99,571	73.04	99,809	69.67	99,604	73.07
15	99,411	64.78	99,522	68.08	99,751	64.71	99,584	68.08
20	99,210	59.91	99,342	63.20	99,644	59.78	99,344	63.24
25	98,794	55.15	99,183	58.29	99,346	54.95	99,181	58.34
30	98,482	50.31	98,999	53.40	98,872	50.20	98,951	53.47
35	97,995	45.55	98,786	48.51	98,448	45.40	98,742	48.58
40	97,399	40.82	98,457	43.66	97,656	40.75	98,455	43.72
45	96,596	36.13	97,971	38.87	96,545	36.19	97,942	38.93
50	95,624	31.48	97,269	34.13	95,358	31.61	97,189	34.21
55	94,176	26.92	96,276	29.45	93,701	27.13	96,016	29.60
60	91,686	22.58	94,366	25.00	91,035	22.85	93,948	25.20
65	87,932	18.44	91,707	20.65	86,720	18.86	91,182	20.89
70	81,852	14.63	87,417	16.54	81,008	15.01	87,184	16.73
75	72,366	11.22	80,544	12.74	72,268	11.53	80,101	12.99
80	58,440	8.29	68,658	9.52	59,007	8.56	69,493	9.59
85	39,843	6.00	51,191	6.91	41,338	6.14	52,828	6.82

Footnote
 1) Please note that the Scotland-level life expectancy estimate shown here is for use only as a comparator for the corresponding sub-Scotland-level figures. The definitive Scotland-level life expectancy estimate (based on national life tables) is published by the Office for National Statistics (ONS), which can be found in the [National Life Tables](#) section of the ONS website.
 This abridged life table is constructed from the estimated population in 2012, 2013 and 2014 and the total number of deaths registered in these years. The column headed l_x shows the numbers w who would survive to the exact age of x out of 100,000 persons who, from birth, were subject to the mortality probabilities indicated by the death records for 2012-2014. Column e_x^o shows the expectation of life, that is, the average number of years of life left to persons aged exactly x who are subject to the 2012-2014 mortality probabilities from age x onwards.

Table 5: Life expectancy at birth in Scotland, 2012-2014, by Council and NHS Board area¹ and comparisons with 2002-2004 and 2007-2009 (Males)

	2012-2014	2007-2009	2002-2004	2012-2014	2007-2009	2002-2004	Change over 5 years (Years)	Change over 10 years (Years)	Change over 5 years (%)	Change over 10 years (%)
	Years ²	Years ²	Years ²	Rank	Rank	Rank				
Scotland	77.1	75.4	73.8	-	-	-	1.7	3.4	2.3	4.6
Council areas										
Aberdeen City	76.8	75.7	74.4	23	21	17	1.1	2.4	1.5	3.2
Aberdeenshire	79.4	78.0	76.3	4	3	4	1.4	3.1	1.8	4.1
Angus	78.6	77.1	75.7	7	7	6	1.5	2.9	1.9	3.8
Argyll & Bute	78.3	76.3	74.7	12	14	15	2.0	3.7	2.6	4.9
Clackmannanshire	77.2	75.0	73.2	21	22	25	2.2	4.0	2.9	5.5
Dumfries & Galloway	78.0	76.9	75.4	14	9	9	1.1	2.6	1.4	3.4
Dundee City	75.3	73.6	72.4	30	29	27	1.7	2.9	2.3	4.0
East Ayrshire	75.9	74.6	73.5	26	24	23	1.3	2.4	1.7	3.2
East Dunbartonshire	80.7	78.4	77.0	1	1	1	2.3	3.8	2.9	4.9
East Lothian	78.5	76.8	75.6	9	10	8	1.7	2.9	2.2	3.9
East Renfrewshire	79.8	78.0	76.5	2	4	3	1.8	3.4	2.3	4.4
Edinburgh, City of	77.9	76.6	75.2	17	12	11	1.3	2.7	1.6	3.5
Eilean Siar	77.0	73.9	72.4	22	27	28	3.1	4.6	4.2	6.4
Falkirk	77.3	76.1	73.9	20	17	21	1.2	3.4	1.6	4.6
Fife	77.7	76.1	74.7	18	16	14	1.5	3.0	2.0	4.0
Glasgow City	73.4	71.2	69.3	32	32	32	2.2	4.1	3.1	5.9
Highland	78.3	76.5	74.5	11	13	16	1.8	3.8	2.4	5.1
Inverclyde	75.5	73.4	70.3	28	30	31	2.1	5.2	2.9	7.4
Midlothian	77.4	76.7	75.0	19	11	12	0.7	2.4	0.9	3.3
Moray	78.6	76.9	75.0	8	8	13	1.7	3.7	2.2	4.9
North Ayrshire	76.5	74.2	73.2	25	25	24	2.3	3.2	3.1	4.4
North Lanarkshire	75.4	73.9	72.4	29	26	26	1.5	3.0	2.0	4.2
Orkney Islands	78.7	76.2	76.6	6	15	2	2.6	2.2	3.4	2.8
Perth & Kinross	79.5	78.1	76.2	3	2	5	1.4	3.3	1.8	4.3
Renfrewshire	75.9	73.8	71.8	27	28	29	2.1	4.0	2.8	5.6
Scottish Borders	79.3	77.4	75.3	5	6	10	1.9	4.0	2.5	5.3
Shetland Islands	77.9	76.0	74.1	15	18	20	1.9	3.8	2.5	5.2
South Ayrshire	78.2	75.9	74.4	13	20	18	2.4	3.8	3.1	5.1
South Lanarkshire	76.6	74.9	73.9	24	23	22	1.8	2.8	2.4	3.8
Stirling	78.4	77.4	75.7	10	5	7	0.9	2.6	1.2	3.5
West Dunbartonshire	74.7	72.6	70.8	31	31	30	2.1	3.9	2.8	5.5
West Lothian	77.9	76.0	74.3	16	19	19	1.9	3.6	2.6	4.9
NHS Board areas										
Ayrshire & Arran	76.8	74.8	73.7	12	11	11	2.0	3.1	2.6	4.2
Borders	79.3	77.4	75.3	1	1	4	1.9	4.0	2.5	5.3
Dumfries & Galloway	78.0	76.9	75.4	5	3	2	1.1	2.6	1.4	3.4
Fife	77.7	76.1	74.7	9	9	7	1.5	3.0	2.0	4.0
Forth Valley	77.6	76.3	74.3	10	6	9	1.3	3.3	1.7	4.4
Grampian	78.3	77.0	75.4	3	2	3	1.4	3.0	1.8	3.9
Greater Glasgow & Clyde	75.3	73.1	71.1	14	14	14	2.2	4.2	3.0	5.9
Highland	78.3	76.4	74.6	4	5	8	1.9	3.7	2.5	5.0
Lanarkshire	76.0	74.4	73.1	13	12	12	1.6	2.9	2.2	4.0
Lothian	78.0	76.6	75.1	6	4	5	1.3	2.8	1.8	3.7
Orkney	78.7	76.2	76.6	2	8	1	2.6	2.2	3.4	2.8
Shetland	77.9	76.0	74.1	7	10	10	1.9	3.8	2.5	5.2
Tayside	77.8	76.3	74.7	8	7	6	1.6	3.1	2.1	4.2
Western Isles	77.0	73.9	72.4	11	13	13	3.1	4.6	4.2	6.4

Footnotes

1) 2014 NHS Board areas.

2) The results may vary from year to year, particularly those based on small populations.

Table 6: Life expectancy at birth in Scotland, 2012-2014, by Council and NHS Board area¹ and comparisons with 2002-2004 and 2007-2009 (Females)

	2012-2014	2007-2009	2002-2004	2012-2014	2007-2009	2002-2004	Change over 5 years (Years)	Change over 10 years (Years)	Change over 5 years (%)	Change over 10 years (%)
	Years ²	Years ²	Years ²	Rank	Rank	Rank				
Scotland	81.1	80.1	79.0	-	-	-	1.0	2.1	1.3	2.7
Council areas										
Aberdeen City	81.1	80.7	79.9	19	18	12	0.4	1.2	0.5	1.5
Aberdeenshire	82.3	81.4	80.8	8	9	1	0.9	1.5	1.1	1.9
Angus	81.8	80.9	79.5	14	16	18	0.9	2.4	1.1	3.0
Argyll & Bute	81.9	80.4	79.9	13	20	11	1.5	1.9	1.9	2.4
Clackmannanshire	80.2	81.0	79.3	27	15	20	-0.8	0.9	-1.0	1.2
Dumfries & Galloway	81.5	80.6	79.5	17	19	17	0.8	1.9	1.0	2.4
Dundee City	80.2	79.2	78.3	28	27	26	1.0	1.9	1.3	2.4
East Ayrshire	79.7	78.7	78.4	30	29	25	1.0	1.3	1.2	1.6
East Dunbartonshire	83.9	82.9	80.4	1	1	4	1.0	3.5	1.2	4.4
East Lothian	82.1	81.2	80.1	10	14	9	0.9	2.0	1.1	2.6
East Renfrewshire	82.8	82.1	80.5	5	3	2	0.7	2.2	0.9	2.8
Edinburgh, City of	82.2	81.2	80.3	9	13	5	0.9	1.8	1.1	2.3
Eilean Siar	82.1	82.3	79.9	11	2	10	-0.2	2.1	-0.2	2.7
Falkirk	81.0	79.7	78.8	20	23	23	1.2	2.2	1.6	2.7
Fife	81.5	80.1	79.4	18	21	19	1.3	2.0	1.7	2.6
Glasgow City	78.7	77.4	76.4	31	32	32	1.3	2.3	1.7	3.1
Highland	82.8	81.3	79.8	4	10	15	1.5	3.1	1.9	3.9
Inverclyde	80.8	79.0	78.0	24	28	28	1.8	2.8	2.2	3.6
Midlothian	81.6	81.3	79.1	16	12	21	0.3	2.5	0.4	3.1
Moray	81.8	81.3	80.1	15	11	7	0.5	1.7	0.6	2.1
North Ayrshire	81.0	79.2	79.1	21	26	22	1.7	1.9	2.2	2.5
North Lanarkshire	79.7	78.5	77.4	29	30	31	1.1	2.3	1.4	2.9
Orkney Islands	82.8	82.0	80.5	3	4	3	0.9	2.4	1.1	2.9
Perth & Kinross	83.0	81.7	80.1	2	6	8	1.2	2.8	1.5	3.5
Renfrewshire	80.6	79.4	78.2	25	25	27	1.2	2.4	1.5	3.1
Scottish Borders	82.5	81.5	79.9	6	8	13	1.0	2.6	1.3	3.3
Shetland Islands	82.4	81.9	80.2	7	5	6	0.6	2.2	0.7	2.8
South Ayrshire	81.0	80.9	79.6	22	17	16	0.1	1.4	0.1	1.7
South Lanarkshire	80.9	79.9	78.6	23	22	24	1.0	2.2	1.2	2.8
Stirling	82.0	81.7	79.8	12	7	14	0.3	2.2	0.4	2.7
West Dunbartonshire	78.7	78.4	77.6	32	31	30	0.3	1.1	0.3	1.4
West Lothian	80.5	79.6	78.0	26	24	29	0.9	2.6	1.2	3.3
NHS Board areas										
Ayrshire & Arran	80.6	79.6	79.0	12	12	12	1.0	1.5	1.2	1.9
Borders	82.5	81.5	79.9	3	4	5	1.0	2.6	1.3	3.3
Dumfries & Galloway	81.5	80.6	79.5	9	8	8	0.8	1.9	1.0	2.4
Fife	81.5	80.1	79.4	10	11	9	1.3	2.0	1.7	2.6
Forth Valley	81.2	80.5	79.2	11	10	11	0.6	2.0	0.8	2.5
Grampian	81.8	81.1	80.4	6	5	2	0.6	1.4	0.8	1.8
Greater Glasgow & Clyde	80.0	78.9	77.6	14	14	14	1.2	2.4	1.5	3.1
Highland	82.5	81.0	79.8	2	6	6	1.5	2.7	1.9	3.4
Lanarkshire	80.3	79.2	78.0	13	13	13	1.0	2.2	1.3	2.9
Lothian	81.8	80.9	79.7	7	7	7	0.8	2.0	1.0	2.6
Orkney	82.8	82.0	80.5	1	2	1	0.9	2.4	1.1	2.9
Shetland	82.4	81.9	80.2	4	3	3	0.6	2.2	0.7	2.8
Tayside	81.7	80.6	79.3	8	9	10	1.1	2.4	1.3	3.0
Western Isles	82.1	82.3	79.9	5	1	4	-0.2	2.1	-0.2	2.7

Footnotes

1) 2014 NHS Board areas.

2) The results may vary from year to year, particularly those based on small populations.

Table 7: Life expectancy at birth in Scotland, 2012-2014, by Community Health Partnership area and comparisons with 2002-2004 and 2007-2009 (Males)

	2012-2014	2007-2009	2002-2004	2012-2014	2007-2009	2002-2004	Change over 5 years (Years)	Change over 10 years (Years)	Change over 5 years (%)	Change over 10 years (%)
	Years ¹	Years ¹	Years ¹	Rank	Rank	Rank				
Scotland	77.1	75.4	73.8	-	-	-	1.7	3.4	2.3	4.6
Community Health Partnership										
Aberdeen City	76.8	75.7	74.4	24	22	18	1.1	2.4	1.5	3.2
Aberdeenshire	79.4	78.0	76.3	4	3	4	1.4	3.1	1.8	4.1
Angus	78.6	77.1	75.7	8	8	7	1.5	2.9	1.9	3.8
Argyll & Bute	78.3	76.3	74.7	13	15	15	2.0	3.7	2.6	4.9
Clackmannanshire	77.2	75.0	73.2	22	23	27	2.2	4.0	2.9	5.5
Dumfries & Galloway	78.0	76.9	75.4	15	10	10	1.1	2.6	1.4	3.4
Dundee	75.3	73.6	72.4	32	31	29	1.7	2.9	2.3	4.0
Dunfermline & West Fife	77.6	76.1	74.4	19	17	17	1.5	3.2	2.0	4.3
East Ayrshire	75.9	74.6	73.5	28	26	24	1.3	2.4	1.7	3.2
East Dunbartonshire	80.7	78.4	77.0	1	1	1	2.3	3.8	2.9	4.9
East Lothian	78.5	76.8	75.6	10	11	9	1.7	2.9	2.2	3.9
East Renfrewshire ²	79.8	78.0	76.5	2	4	3	1.8	3.4	2.3	4.4
Edinburgh	77.9	76.6	75.2	18	13	12	1.3	2.7	1.6	3.5
Falkirk	77.3	76.1	73.9	21	18	22	1.2	3.4	1.6	4.6
Glasgow City	73.4	71.2	69.3	34	34	34	2.2	4.1	3.1	5.9
Glenrothes & North East Fife	78.8	77.2	76.1	6	7	6	1.6	2.7	2.0	3.5
Highland ³	78.3	76.5	74.5	12	14	16	1.8	3.8	2.4	5.1
Inverclyde ²	75.5	73.4	70.3	30	32	33	2.1	5.2	2.9	7.4
Kirkcaldy & Levenmouth	76.2	74.7	73.2	27	25	26	1.5	3.0	2.0	4.1
Midlothian	77.4	76.7	75.0	20	12	13	0.7	2.4	0.9	3.3
Moray ³	78.6	76.9	75.0	9	9	14	1.7	3.7	2.2	4.9
North Ayrshire	76.5	74.2	73.2	26	27	25	2.3	3.2	3.1	4.4
North Lanarkshire	75.4	73.9	72.4	31	28	28	1.5	3.0	2.0	4.2
Orkney	78.7	76.2	76.6	7	16	2	2.6	2.2	3.4	2.8
Perth & Kinross	79.5	78.1	76.2	3	2	5	1.4	3.3	1.8	4.3
Renfrewshire	75.9	73.8	71.8	29	30	31	2.1	4.0	2.8	5.6
Scottish Borders ²	79.3	77.4	75.3	5	6	11	1.9	4.0	2.5	5.3
Shetland	77.9	76.0	74.1	16	19	21	1.9	3.8	2.5	5.2
South Ayrshire	78.2	75.9	74.4	14	21	19	2.4	3.8	3.1	5.1
South Lanarkshire	76.6	74.9	73.9	25	24	23	1.8	2.8	2.4	3.8
Stirling	78.4	77.4	75.7	11	5	8	0.9	2.6	1.2	3.5
West Dunbartonshire ²	74.7	72.6	70.8	33	33	32	2.1	3.9	2.8	5.5
West Lothian ²	77.9	76.0	74.3	17	20	20	1.9	3.6	2.6	4.9
Western Isles ³	77.0	73.9	72.4	23	29	30	3.1	4.6	4.2	6.4

Footnotes

- 1) The results may vary from year to year, particularly those based on small populations.
- 2) Known as Community Health and Care Partnership.
- 3) Known as Community Health and Social Care Partnership.

Table 8: Life expectancy at birth in Scotland, 2012-2014, by Community Health Partnership area and comparisons with 2002-2004 and 2007-2009 (Females)

	2012- 2014	2007- 2009	2002- 2004	2012- 2014	2007- 2009	2002- 2004	Change over 5 years (Years)	Change over 10 years (Years)	Change over 5 years (%)	Change over 10 years (%)
	Years ¹	Years ¹	Years ¹	Rank	Rank	Rank				
Scotland	81.1	80.1	79.0	-	-	-	1.0	2.1	1.3	2.7
Community Health Partnership										
Aberdeen City	81.1	80.7	79.9	20	19	13	0.4	1.2	0.5	1.5
Aberdeenshire	82.3	81.4	80.8	8	9	1	0.9	1.5	1.1	1.9
Angus	81.8	80.9	79.5	15	16	19	0.9	2.4	1.1	3.0
Argyll & Bute	81.9	80.4	79.9	14	21	12	1.5	1.9	1.9	2.4
Clackmannanshire	80.2	81.0	79.3	29	15	21	-0.8	0.9	-1.0	1.2
Dumfries & Galloway	81.5	80.6	79.5	19	20	18	0.8	1.9	1.0	2.4
Dundee	80.2	79.2	78.3	30	28	28	1.0	1.9	1.3	2.4
Dunfermline & West Fife	81.6	80.1	78.5	17	22	26	1.5	3.1	1.8	3.9
East Ayrshire	79.7	78.7	78.4	32	31	27	1.0	1.3	1.2	1.6
East Dunbartonshire	83.9	82.9	80.4	1	1	5	1.0	3.5	1.2	4.4
East Lothian	82.1	81.2	80.1	10	14	10	0.9	2.0	1.1	2.6
East Renfrewshire ²	82.8	82.1	80.5	5	3	2	0.7	2.2	0.9	2.8
Edinburgh	82.2	81.2	80.3	9	13	6	0.9	1.8	1.1	2.3
Falkirk	81.0	79.7	78.8	21	24	24	1.2	2.2	1.6	2.7
Glasgow City	78.7	77.4	76.4	33	34	34	1.3	2.3	1.7	3.1
Glenrothes & North East Fife	82.0	80.9	80.4	13	18	4	1.1	1.5	1.3	1.9
Highland ³	82.8	81.3	79.8	4	10	16	1.5	3.1	1.9	3.9
Inverclyde ²	80.8	79.0	78.0	25	30	30	1.8	2.8	2.2	3.6
Kirkcaldy & Levenmouth	80.5	79.2	79.5	28	29	20	1.3	1.1	1.7	1.3
Midlothian	81.6	81.3	79.1	18	12	22	0.3	2.5	0.4	3.1
Moray ³	81.8	81.3	80.1	16	11	8	0.5	1.7	0.6	2.1
North Ayrshire	81.0	79.2	79.1	22	27	23	1.7	1.9	2.2	2.5
North Lanarkshire	79.7	78.5	77.4	31	32	33	1.1	2.3	1.4	2.9
Orkney	82.8	82.0	80.5	3	4	3	0.9	2.4	1.1	2.9
Perth & Kinross	83.0	81.7	80.1	2	6	9	1.2	2.8	1.5	3.5
Renfrewshire	80.6	79.4	78.2	26	26	29	1.2	2.4	1.5	3.1
Scottish Borders ²	82.5	81.5	79.9	6	8	14	1.0	2.6	1.3	3.3
Shetland	82.4	81.9	80.2	7	5	7	0.6	2.2	0.7	2.8
South Ayrshire	81.0	80.9	79.6	23	17	17	0.1	1.4	0.1	1.7
South Lanarkshire	80.9	79.9	78.6	24	23	25	1.0	2.2	1.2	2.8
Stirling	82.0	81.7	79.8	12	7	15	0.3	2.2	0.4	2.7
West Dunbartonshire ²	78.7	78.4	77.6	34	33	32	0.3	1.1	0.3	1.4
West Lothian ²	80.5	79.6	78.0	27	25	31	0.9	2.6	1.2	3.3
Western Isles ³	82.1	82.3	79.9	11	2	11	-0.2	2.1	-0.2	2.7

Footnotes

1) The results may vary from year to year, particularly those based on small populations.

2) Know n as Community Health and Care Partnership.

3) Know n as Community Health and Social Care Partnership.

Table 9: Life expectancy at age 65 in Scotland, 2012-2014, by Council and NHS Board area¹ (Males and Females)

	Males Years²	Rank	Females Years²	Rank
Scotland	17.4	-	19.7	-
Council areas				
Aberdeen City	17.2	24	19.7	19
Aberdeenshire	18.4	8	20.2	15
Angus	18.2	9	20.3	12
Argyll & Bute	18.1	10	20.3	11
Clackmannanshire	17.4	21	18.9	28
Dumfries & Galloway	17.9	15	19.8	17
Dundee City	17.0	26	19.5	22
East Ayrshire	17.2	23	18.8	29
East Dunbartonshire	19.2	1	21.5	1
East Lothian	18.0	14	20.3	14
East Renfrewshire	18.9	3	21.0	4
Edinburgh, City of	18.1	12	20.5	8
Eilean Siar	17.4	20	20.4	9
Falkirk	17.3	22	19.4	24
Fife	17.7	17	20.1	16
Glasgow City	15.2	32	18.1	32
Highland	18.5	6	21.2	3
Inverclyde	16.5	29	19.4	23
Midlothian	17.7	18	19.8	18
Moray	18.1	11	20.4	10
North Ayrshire	17.1	25	19.5	21
North Lanarkshire	16.4	30	18.5	30
Orkney Islands	18.8	4	20.8	6
Perth & Kinross	18.8	5	20.9	5
Renfrewshire	16.8	28	19.2	25
Scottish Borders	18.4	7	20.6	7
Shetland Islands	19.0	2	21.2	2
South Ayrshire	18.0	13	19.7	20
South Lanarkshire	17.0	27	19.1	26
Stirling	17.7	16	20.3	13
West Dunbartonshire	15.9	31	18.3	31
West Lothian	17.5	19	19.0	27
NHS Board areas	4.0		3.4	
Ayrshire & Arran	17.4	10	19.3	12
Borders	18.4	3	20.6	4
Dumfries & Galloway	17.9	8	19.8	10
Fife	17.7	9	20.1	8
Forth Valley	17.4	11	19.6	11
Grampian	17.9	6	20.1	9
Greater Glasgow & Clyde	16.4	14	19.0	13
Highland	18.4	4	20.9	2
Lanarkshire	16.7	13	18.8	14
Lothian	17.9	7	20.1	7
Orkney	18.8	2	20.8	3
Shetland	19.0	1	21.2	1
Tayside	18.1	5	20.3	6
Western Isles	17.4	12	20.4	5

Footnotes

1) 2014 NHS Board areas

2) The results may vary from year to year, particularly those based on small populations.

Table 10: Life expectancy at age 65 in Scotland, 2012-2014, by Community Health Partnership area (Males and Females)

	Males Years ¹	Rank	Females Years ¹	Rank
Scotland	17.4	-	19.7	-
Community Health Partnership				
Aberdeen City	17.2	26	19.7	21
Aberdeenshire	18.4	8	20.2	16
Angus	18.2	10	20.3	12
Argyll & Bute	18.1	11	20.3	11
Clackmannanshire	17.4	22	18.9	30
Dumfries & Galloway	17.9	16	19.8	19
Dundee	17.0	28	19.5	24
Dunfermline & West Fife	17.5	20	20.0	17
East Ayrshire	17.2	25	18.8	31
East Dunbartonshire	19.2	1	21.5	1
East Lothian	18.0	15	20.3	15
East Renfrewshire ²	18.9	3	21.0	4
Edinburgh	18.1	13	20.5	8
Falkirk	17.3	23	19.4	26
Glasgow City	15.2	34	18.1	34
Glenrothes & North East Fife	18.3	9	20.3	13
Highland ³	18.5	6	21.2	3
Inverclyde ²	16.5	31	19.4	25
Kirkcaldy & Levenmouth	17.3	24	19.9	18
Midlothian	17.7	18	19.8	20
Moray ³	18.1	12	20.4	10
North Ayrshire	17.1	27	19.5	23
North Lanarkshire	16.4	32	18.5	32
Orkney	18.8	4	20.8	6
Perth & Kinross	18.8	5	20.9	5
Renfrewshire	16.8	30	19.2	27
Scottish Borders ²	18.4	7	20.6	7
Shetland	19.0	2	21.2	2
South Ayrshire	18.0	14	19.7	22
South Lanarkshire	17.0	29	19.1	28
Stirling	17.7	17	20.3	14
West Dunbartonshire ²	15.9	33	18.3	33
West Lothian ²	17.5	19	19.0	29
Western Isles ³	17.4	21	20.4	9

Footnotes

1) The results may vary from year to year, particularly those based on small populations.

2) Known as Community Health and Care Partnership.

3) Known as Community Health and Social Care Partnership.

9. Notes on statistical publications

National Statistics

The United Kingdom Statistics Authority (UKSA) has designated these statistics as National Statistics, in line with the Statistics and Registration Service Act 2007 and signifying compliance with the Code of Practice for Official Statistics (available on the [UKSA](#) website).

Designation can be broadly interpreted to mean that the statistics:

- meet identified user needs;
- are well explained and readily accessible;
- are produced according to sound methods; and
- are managed impartially and objectively in the public interest.

Once statistics have been designated as National Statistics it is a statutory requirement that the Code of Practice shall continue to be observed.

Information on background and source data

Further details on data source(s), timeframe of data and timeliness, continuity of data, accuracy, etc can be found in the 'About this Publication' document that is published alongside this publication on the NRS website.

National Records of Scotland

We, the National Records of Scotland, are a non-ministerial department of the devolved Scottish Administration. Our aim is to provide relevant and reliable information, analysis and advice that meets the needs of government, business and the people of Scotland. We do this as follows:

- Preserving the past – We look after Scotland's national archives so that they are available for current and future generations and we make available important information for family history.
- Recording the present – At our network of local offices, we register births, marriages, civil partnerships, deaths, divorces and adoptions in Scotland.
- Informing the future – We are responsible for the Census of Population in Scotland which we use, with other sources of information, to produce statistics on the population and households.

You can get other detailed statistics that we have produced from the [Statistics](#) section of our website. Scottish Census statistics are available on the [Scotland's Census](#) website.

We also provide information about [future publications](#) on our website. If you would like us to tell you about future statistical publications, you can register your interest on the Scottish Government [ScotStat website](#).

You can also follow us on twitter [@NatRecordsScot](#)

Revisions and Corrections

We, the National Records of Scotland, also label any revisions and corrections that we have applied to any of our statistics. These revisions and corrections are clearly marked on the webpage of the publication as well on our revisions and corrections page available on the [NRS website](#).

Enquiries and suggestions

Please contact our Customer Services if you need any further information.

Email: statisticscustomerservices@nrscotland.gov.uk

If you have comments or suggestions that would help us improve our standards of service, please contact:

Kirsty MacLachlan
Senior Statistician
National Records of Scotland
Room 1/2/3
Ladywell House
Ladywell Road
Edinburgh
EH12 7TF

Phone: 0131 314 4242

Email: kirsty.maclachlan@nrscotland.gov.uk

10. Related organisations

Organisation	Contact
<p>The Scottish Government (SG) forms the bulk of the devolved Scottish Administration. The aim of the statistical service in the SG is to provide relevant and reliable statistical information, analysis and advice that meets the needs of government, business and the people of Scotland.</p>	<p>Office of the Chief Statistician Scottish Government 3WR, St Andrews House Edinburgh EH1 3DG</p> <p>Phone: 0131 244 0442</p> <p>Email: statistics.enquiries@scotland.gsi.gov.uk</p> <p>Website: www.gov.scot/Topics/Statistics</p>
<p>The Office for National Statistics (ONS) is responsible for producing a wide range of economic and social statistics. It also carries out the Census of Population for England and Wales</p>	<p>Customer Contact Centre Office for National Statistics Room 1.101 Government Buildings Cardiff Road Newport NP10 8XG</p> <p>Phone: 0845 601 3034 Minicom: 01633 815044</p> <p>Email: info@statistics.gsi.gov.uk</p> <p>Website: www.ons.gov.uk/</p>
<p>The Northern Ireland Statistics and Research Agency (NISRA) is Northern Ireland's official statistics organisation. The agency is also responsible for registering births, marriages, adoptions and deaths in Northern Ireland, and the Census of Population.</p>	<p>Northern Ireland Statistics and Research Agency McAuley House 2-14 Castle Street Belfast BT1 1SA</p> <p>Phone: 028 9034 8100</p> <p>Email: info.nisra@dfpni.gov.uk</p> <p>Website: www.nisra.gov.uk</p>

© Crown Copyright

You may use or re-use this information (not including logos) free of charge in any format or medium, under the terms of the Open Government Licence. Further information is available within the [Copyright & Disclaimer](#) section of the National Records of Scotland website.