

Self-harm in midlife: an analysis using data from the Multicentre Study of Self-harm in England.

Clements C., Hawton K., Geulayov G., Waters K., Ness J., Rehman M., Townsend E., Appleby L., & Kapur N.

Abstract

Background: Suicide rates in England are highest in men and women in midlife (defined here as people aged 40-59 years). Despite the link between self-harm and suicide there has been little focus on self-harm in this age-group.

Method: Data from the Multicentre Study of Self-harm in England were used to examine rates over time and characteristics of men and women who self-harm in midlife. Data on self-harm presentations 2000-2013 were collected via specialist assessments or hospital records. Trends were assessed using negative binomial regression models. Comparative analysis used logistic regression models for binary outcomes. Repetition of self-harm and suicide mortality were assessed using Cox proportional hazards models.

Results: A quarter of self-harm presentations were made by people in midlife (n=24,599, 26%). Incidence rates increased over time in men, especially after 2008 (incidence rate ratio (IRR) 1.07; 95%CI 1.02-1.12; p<0.01) and were positively correlated with national suicide incidence rates (r=0.52, p=0.05). Rates in women remained relatively stable (IRR 1.00; 95%CI 1.00-1.02; p=0.39) and not correlated with suicide. Alcohol use, unemployment, housing and financial factors were more common in men, while indicators of poor mental health were more common in women. Twelve-month repetition was 25% in men and women, and during follow-up 2.8% of men and 1.2% of women died by suicide.

Conclusion: People in midlife who self-harm represent a key target for intervention. Addressing underlying mental health issues, alcohol use, and economic factors—potentially working with organisations offering advice on employment, housing and debt—may help prevent further self-harm and suicide.

Declaration of Interest: K.H. and N.K. are members of the Department of Health's National Suicide Prevention Advisory Group. N.K. chaired the NICE guideline development group for the longer-term management of self-harm and the NICE Topic Expert Group which developed the quality standards for self-harm services. N.K. also chairs the NICE guideline committee for the management of depression. All other authors declare no conflict of interest.

Introduction

Self-harm is an important national and international public health issue^{1,2}. Defined as any act of self-poisoning or self-injury (self-injury includes any injury to the body such as that from cutting or scratching, as well as more lethal methods involving, for example, hanging or jumping from a height) irrespective of apparent motivation³, self-harm is a strong predictor of future suicide and therefore features prominently in suicide prevention strategies^{1,2}. In England the highest suicide rates are in men and women aged 40 to 59 years, with rates in men increasing to a peak of 25 suicides per 100,000 population in 2013. Similar increases in suicide by men in this midlife age-group have been found internationally, including in North America⁴ and Australia⁵. Given the strong link between self-harm and suicide^{6,7} a concomitant increase in rates of self-harm in this age-group would be expected. Recent trends in self-harm in England support this hypothesis, with rates of self-harm in men highest in the 35 to 54 years age-group and an increase in rates in men aged over 55 years⁸. Increased economic hardship has been suggested as a reason for the increase in suicide rates in midlife and may be detected in individuals who present to hospital for self-harm^{9–12}. Few studies have explored self-harm in men and women in midlife in detail. Broader studies that present information by age-group give some indication of the characteristics common in this age-group—such as increased alcohol use¹³ and physical health problems¹⁴. However, the lack of a defined midlife age-group equivalent to that used in suicide statistics makes it difficult to accurately describe self-harm by people in midlife, and to identify the unique treatment needs of this group. The aim of this study was to describe self-harm in men and women aged 40 to 59 years using data from the Multicentre Study of Self-harm in England. The specific objectives were to: describe incidence rates and trends in self-harm over time in men and women in midlife; compare key characteristics of men and women; explore outcomes including repetition of self-harm and mortality by suicide; and to identify possible differences in subgroups (i.e. history or no history of previous self-harm and period effects of first presentation early or late in the study period) of those who self-harm in midlife.

Method

Sample

This study used observational data from the Multicentre Study of Self-harm in England, which holds information on hospital presentations for self-harm in Oxford, Manchester, and Derby. Detailed data on mental state, psychiatric history, risks and needs were collected via completion of assessments by psychiatric staff in Oxford and Derby, and by psychiatric and/or emergency department staff in Manchester. These assessments were conducted as part of routine clinical care, which was broadly

similar between hospital sites. While the data is ultimately provided by the patient, some clinician interpretation of information provided during the assessment may be necessary, for example in reporting problems that precipitated self-harm. More limited data were collected on self-harm presentations that did not receive an assessment via searches of emergency department databases and patient records. Reason for non-assessment are unknown, but may include self-discharge, not being offered an assessment, or not waiting to be seen. Age, gender, date of self-harm, and details of the method of self-harm were therefore available for the majority of episodes and individuals included in the analyses (further details of the scope and methods used in the Multicentre Study of Self-harm in England are available elsewhere, see Hawton et al, 2007).¹⁵ The Multicentre Study database includes complete information on self-harm presentations from 1st January 2000 to 31st December 2013 in Oxford and Derby, and from 1st January 2003 onwards in Manchester. Between 2000 and 2002 Manchester data were restricted to only those presentations where the individual received a specialist psychiatric assessment.

The Midlife Age-Group

Midlife was defined as people aged 40 to 59 years. This age-group was selected to match the age-groups with the highest suicide rates in men and women reported by the Office for National Statistics (ONS: ons.gov.uk)¹⁶, as well as a body of sociological work that identifies people in this age-group as having a differential status in a number of work, health, and social factors, compared to older and younger people^{17–20}.

Rates of self-harm

Rates of self-harm were calculated based on the first self-harm presentation for each individual in the midlife age-group within each calendar year. Denominator data were local authority population estimates, by year, from the ONS for Oxford City, City of Manchester, and Derby Unitary Area where the Multicentre Study has near-complete capture of self-harm presentations. Rates were calculated per 100,000 population. Self-harm figures for Manchester were adjusted up by a factor of 1.42 from 2000 to 2002 to compensate for the lack of data on non-assessed cases during this period. This calculation was based on a review of all self-harm attendances to emergency departments in Manchester between the 1st September 2002 and 31st August 2003, and accounts for the overall proportion of non-assessed episodes

Suicide rates and mortality data

To examine associations between self-harm rates and suicide rates for people in midlife in England, national rates of suicide from ONS were used. These statistics included all individuals where a death

had an underlying cause of intentional self-harm, or injury or poisoning of undetermined intent ²¹. Coroners only record a conclusion of suicide when it is 'beyond reasonable doubt'. It is usual practice in UK suicide research to include events of undetermined intent as these have been found to include a high proportion of suicides (accidental deaths were excluded, although some suicide deaths may also be included in this category)²²⁻²⁴. For mortality follow-up, the study file was linked to ONS mortality and NHS contact data supplied by the Health and Social Care Information Centre (now NHS Digital, see digital.nhs.uk). Individuals were traced up to 31st December 2015 to give a minimum two-year follow-up period: follow-up ended if an individual died or emigrated outside of the UK. Cause of death was based on ICD-10 codes for suicide or event of undetermined intent (i.e.X60-84 and Y10-34). Only 1.2% (n=156) of midlife cases could not be followed up due to insufficient information available to identify a match, and were therefore excluded from the mortality follow-up analysis. Time to death was based on index episode to maintain consistency with the comparative analyses.

Repetition of self-harm

Repetition of self-harm was calculated as a repeat presentation to hospitals in the same study area by the same individual within 12 months of their first self-harm episode in each calendar year. Data from 2003 to 2012 were included to allow 12 months follow-up.

Mid-life sub-group comparisons

Individuals in midlife were allocated to two groups based on a) a self-reported history of previous self-harm, or b) a self-reported lifetime first episode of self-harm, at the first presentation recorded on the study database. While responses are considered to be self-reported in general, it is also possible that clinicians may use personal knowledge of the patient or previous hospital records to report a history of self-harm. Further ascertainment of the veracity of self-reported history of self-harm is beyond the current scope of the Multicentre Project. To examine any period or cohort effects of time of first presentation, those with a first presentation early in the study period (2002-2007) were compared to those who presented for the first time later in the study period (2008-2013). These cohorts were chosen to reflect equal time-periods before and after the economic recession in 2008.

Ethical Approval

The monitoring systems in Oxford and Derby have approval from local Research Ethics Committees to collect data on self-harm for local and multicentre projects. Self-harm monitoring in Manchester is part of a clinical audit system and has been ratified as such by the local Research Ethics Committee. All three monitoring systems are fully compliant with the Data Protection Act of 1998.

All centres have approval under Section 251 of the National Health Services (NHS) Act 2006 (formerly Section 60, Health and Social Care Act 2001) to collect patient-identifiable information without patient consent.

Statistical analyses

Trends in rates of self-harm for men and women were assessed using negative binomial regression models to account for over dispersion in the data. Spearman's rho tests were used to measure the association between rate of self-harm and national suicide rate.

Characteristics were compared by gender using single-variable logistic regression. Analyses were individual-level, based on the first recorded presentation for self-harm at age 40 to 59 years within the study-period (i.e. the index episode). Core data on methods used in self-harm were available and all individuals in midlife, but more detailed information (e.g. history of psychiatric care, precipitating problems, etc.) were only available for individuals who received a specialist assessment, and/or and assessment by emergency department staff in Manchester, therefore only assessed cases were included in the analyses (see Table 1 for full list of variables). A complete-case analysis approach was used to handle missing data, whereby only cases with valid responses within a variable were included in analyses of that variable. Sub-group analyses used the same statistical approach but compared within rather than between genders.

To assess outcomes in terms of repetition of self-harm and mortality, basic frequencies and proportions were presented alongside Cox proportional hazards models to compare risk by gender. Multiple variable models were run including four additional variables likely to influence repetition self-harm in people in midlife (unemployment, previous self-harm, alcohol use problems, and being a current psychiatric inpatient) to assess the strength of the influence of gender on further self-harm and risk of suicide.

All analyses were carried out using Stata version 13.1.

Results

During the study period 1st January 2000 to 31st December 2013 there were 24,599 presentations to study hospitals by people in midlife (age 40 – 59 years), representing 26% of all presentations on the Multicentre Study database; 11,267 (46%) were presentations by men and 13,332 (54%) were by women. These presentations were made by 5,886 (47%) men and 6,715 (53%) women. Sixty one percent of men and women in midlife received a specialist psychiatric assessment in the emergency department.

Rates of self-harm

During 2000-2013 the overall rate of self-harm in midlife was 363 per 100,000 population for men and 449 per 100,000 population for women. Figure 1 shows rates over time by gender. Regression models showed a small increase in rates over time in men (IRR 1.01; 95%CI 1.00-1.02; $p=0.03$), but not in women (IRR 1.00; 95%CI 1.00-1.02; $p=0.39$). Inspection of Figure 1 suggested rates in men increased more rapidly after 2008. Further analyses confirmed a difference in trends in rate of self-harm in the period before 2008 (IRR 0.98; 95%CI 0.95-1.00; $p=0.05$) and after (IRR 1.07; 95%CI 1.02-1.12; $p<0.01$).

[Figure 1 here]

Figure 2 shows rates of self-harm in the Multicentre Study of Self-harm and national rates of suicide over time in men and women in midlife. Rates of self-harm were moderately correlated with age-matched suicide rates during the study period in men ($r=0.52$, $p=0.05$), but not in women ($r=0.12$, $p=0.69$).

[Figure 2 A & B about here]

Self-harm in midlife

Table 1 shows the characteristics of self-harm by men and women in midlife. Self-poisoning was the most used method but less common in men than in women (OR 0.56, 95%CI 0.51-0.61, $p<0.01$), with self-injury more common in men (OR 1.74, 95%CI 1.58-1.93, $p<0.01$). Men were more likely to have consumed alcohol within 6 hours of self-harm (OR 1.22, 95%CI 1.11-1.33, $p<0.01$), but alcohol use was very frequent in both genders (66% of men and 62% of women).

Men were more likely to be unemployed (OR 1.42, 95%CI 1.29-1.55, $p<0.01$). Previous self-harm was lower in men compared to women (OR 0.85, 95%CI 0.78-0.93, $p<0.01$). Current (OR 0.78, 95%CI 0.72-0.85, $p<0.01$) and previous (OR 0.90, 95%CI 0.82-0.98, $p=0.01$) psychiatric care was less likely among men. Men were often referred to drug and alcohol services from the emergency department (OR 1.69, 95%CI 1.43-1.98, $p<0.01$) compared to women, but proportions were low across both groups.

In terms of problems that precipitated self-harm, men reported problems with relationships (OR 0.71, 95%CI 0.66-0.78, $p<0.01$) less often than women, but problems with employment (OR 1.78, 95%CI 1.59-1.99, $p<0.01$), finances (OR 1.28, 95%CI 1.14-1.42, $p<0.01$), housing (OR 1.47, 95%CI 1.30-1.66, $p<0.01$), and alcohol (OR 1.53, 95%CI 1.38-1.70, $p<0.01$), were more common in men than women in midlife.

Comparison of 2002-2007 and 2008-2013 cohorts

There were 3,512 (46%) men and 4,063 (54%) women included in the cohort comparison (Table 2). Between 2002 and 2007, 1,752 men and 2,058 women had a first presentation for self-harm in midlife, while from 2008 to 2013, 1,760 men and 2,005 women had a first presentation for self-harm. Detailed results of the cohort comparison are shown in Table 2.

Key results showed that men and women in the more recent cohort showed an increase in self-injury alone as a method of harm (men OR 1.62, 95%CI 1.40-1.87, $p<0.01$; women OR 1.60, 95%CI 1.36-1.89, $p<0.01$); higher unemployment (men OR 1.67, 95%CI 1.45-1.92, $p<0.01$; women OR 1.58, 1.37-1.82, $p<0.01$); and an increase in receipt of current psychiatric care (men OR 1.57, 95%CI 1.37-1.80, $p<0.01$; women OR 1.40, 95%CI 1.23-1.59, $p<0.01$). In regards to precipitating problems, issues around employment, finances, and housing were particularly prominent in the later cohort (see Table 2 for details).

History of self-harm versus lifetime first episode of self-harm in midlife

There were 2,006 (53%) men and 2,525 (58%) women with a history of self-harm at the first recorded presentation for self-harm, and 1,744 (47%) men and 1,860 (42%) women who reported the presentation as a lifetime first episode of self-harm.

People in midlife who self-harm for the first time were more likely to report problems around relationships and unemployment as precipitating self-harm. Those with a previous history of self-harm tended to report having more characteristics indicative of psychiatric and psychological morbidity as precipitating factors; such as alcohol problems (men OR 1.42, 95%CI 1.22-1.66, $p<0.05$; women OR 1.45, 95%CI 1.24-1.71, $p<0.05$) and mental health problems (men OR 1.51, 95%CI 1.30-1.76, $p<0.05$; women OR 1.63, 95%CI 1.42-1.87, $p<0.05$). High levels of previous psychiatric care were also associated with a previous history of self-harm in the midlife group (men OR 5.05, 95%CI 4.37-5.83, $p<0.01$; women OR 5.03, 95%CI 4.40-5.75, $p<0.01$)(see Supplementary Table S1).

Repetition of self-harm

Between 2003 and 2012 there were 5,943 men and 7,229 women in midlife with an index presentation (first presentation in each calendar year) for self-harm. The twelve month repetition rate was 25% for both men (1503/5943) and women (1825/7229). Survival analysis showed that while men were less likely to repeat self-harm at any point during the study period after their first presentation (HR 0.92, 95%CI 0.87-0.97, $p=0.04$) they were more likely than women to repeat self-harm within 12 months (HR 1.12, 95%CI 1.05-1.20, $p<0.01$). However, when additional variables known to influence repetition of self-harm were entered into the model gender was no longer significant in terms of overall repetition (HR 0.94, 95%CI 0.86-1.02, $p=0.12$) or repetition within 12 months (HR 1.0, 95%CI 0.99-1.22, $p=0.06$).

Mortality

There were 12,534 individuals followed up for mortality status. Of these 1,624 (13%) had died by any cause (men $n=940$: women $n=684$), and 10,717 (85%) were alive, with mortality status being unclear for a further 193 (2%). Overall, 2.7% of men (159/5856) and 1.2% of women in midlife died by suicide (82/6678). Almost half of the suicides in men (47%, $n=75$) and a third of those in women (34%; $n=28$) occurred within the first 12 months following the index episode of self-harm. There was an increased risk of death overall in men compared to women (HR 1.69, 95%CI 1.53-1.86, $p<0.001$), but no gender difference in death by suicide (HR 1.23, 95%CI 0.94-1.62 $p=0.13$).

Discussion

A quarter of all self-harm presentations from 2000 to 2013 (inclusive) in the Multicentre Study of Self-harm in England were by men and women in midlife. Rates of self-harm were higher in women than in men (449 and 363 per 100,000), but rates in men increased over time, and especially after 2008, whereas they remained stable over time in women. A quarter of both men and women repeated self-harm within 12 months of an episode, exceeding the 16% 12 month repetition rate found in all-age samples.⁷ Suicide mortality was 2.7% in men and 1.2% in women during the follow-up period; consistent with the results of meta-analytic work on overall fatal repetition across all ages.⁷ Risk of suicide was particularly high within 12 months of an episode of self-harm, especially in men.

While there were statistically significant differences in characteristics between men and women, these differences were mainly small, and men and women were broadly similar overall. However, there may be a gender-based difference in the importance of socio-economic factors and alcohol use, as well as mental ill-health, in relation to self-harm. In men self-harm was more often characterised by alcohol use within 6 hours prior to self-harm, unemployment, and precipitating problems relating to finances, and housing. Self-harm in women was more often associated with indicators of mental-ill health, such as previous self-harm, and current and/or previous psychiatric care. These results which are in line with previous work that identified women as reporting more mental health-related problems as key precipitants to self-harm.¹⁴

The cohort comparison showed that socio-economic and mental-health related factors have become more common antecedents of self-harm over time. Self-harm in the more recent cohort was more often associated with characteristics related to economic distress including high unemployment, problems with finances, and difficulties with housing. These factors are known to be related to increases in suicidal behaviour, and may have driven a rise in self-harm in middle-aged men.^{9,12,25} There is evidence that the economic recession of 2008 prompted increases in self-harm in England and overseas,^{12,26,27} which is of concern given the positive correlation between rates of self-harm and suicide.^{8,15} Not only do the results of the cohort comparison support this idea but it may be that the recession related rise in self-harm in men in midlife might be greater than the rise in suicide (see figure 2a).

An increase over time in people under current psychiatric care and reporting mental health problems as precipitants of self-harm, may indicate more awareness of mental-health issues as well as improved access to services, in line with recommendations.¹ Alternatively it may reflect a broader increase in mental ill-health within the midlife age-group.²⁸

Referrals to drug and alcohol services increased over time across genders. However, total numbers remained small (men 378, 9%: women 275, 6%). Given that alcohol ingestion associated with self-harm was common at 66% in men and 62% in women—and higher than found in broader self-harm samples^{13,29,30}—and the frequency with which alcohol problems are cited as a precipitating factor, improved access to drug and alcohol, and dual diagnosis services may be an important area for reducing self-harm in midlife and should be considered when creating care pathways.

People who self-harm for the first time in midlife seemed to be influenced by more transitory and situational factors, such as socio-economic factors and problems in relationships, compared to the more long-term indicators of poor mental health and psychiatric illness associated with people in midlife with a history of self-harm. It could be that a sudden major stressor such as job loss or family

break-down is more likely to precipitate a first episode of self-harm in this age-group. The potential transition from situational-related first episodes to repeat episodes with increasing indicators of poor mental health emphasises the importance of providing effective early support and intervention. Repetition of self-harm in midlife was associated with more psychiatric factors and some authors have speculated that this may reflect a broader increase in mental ill-health in the midlife age-group²⁸

Limitations

This study only included self-harm by people who presented to hospital and therefore the results may not be generalizable to people in midlife who self-harm in community settings. However, those who do present to hospital are an important group, well positioned to take advantage of intervention and prevention strategies.

We used data from three predominantly urban areas in England and may not reflect self-harm in other locations or more rural areas. However, predominantly urban populations are known to have higher rates of self-harm, and a strength of the Multicentre Study is the combination of data from areas with very different demographic and economic profiles, which together, provide a more representative picture of self-harm across England.³¹

In the comparative analyses only cases that received a specialist assessment, and/or an assessment by emergency department staff in Manchester, were included (apart from methods of harm variables where all available data were included). There is evidence of systematic differences between people who do and do not receive a psychiatric assessment following self-harm due to administrative and clinical reasons (e.g. refusing an assessment, self-discharge from the emergency department before being seen, no referral to psychiatric liaison made by emergency department staff), and this may be a source of bias within the data³². In addition, where all data were included (method of harm variables) information on non-assessed cases was only available in Manchester from 2003 onwards.

Implications

Given the strong link with suicide, hospital presentations for self-harm may be a key point for suicide prevention in this midlife age-group. Perhaps especially in men, who are seen as hard-to-reach and known to be less likely to engage in traditionally recognised help-seeking for mental health problems.³³ Over a third of people in midlife who attended hospital following self-harm were not given a specialist psychiatric assessment and therefore opportunities to tackle issues around alcohol use, economic factors and underlying mental illness, may be missed. Access to a full psychosocial

assessment might be especially important for men in midlife who tended to have lower rates of contact with mental health services overall.

Alcohol use was common but referrals to drug and alcohol services remained low, indicating a continuing need for increased access to alcohol services. Economic factors had a clear link with self-harm in midlife and tackling these issues may require health and mental health services to work with organisations offering advice on employment, housing and debt. Sign-posting to social/employment support services may be bolstered by providing more detailed information or arranging contacts to encourage engagement.

Middle-aged men are a priority group for suicide prevention, as set out in the 3rd update of the Suicide Prevention Strategy for England¹. Campaigns to raise awareness, reduce stigma, and encourage help-seeking for suicide and other mental health issues often target traditionally male spaces, such as sporting communities, and similar strategies could be used to raise awareness of self-harm. Men in midlife were less likely than women to have previously accessed psychiatric services and therefore targeting barriers that prevent men in this age-group from seeking help for mental health problems should be prioritised, along with consideration of what interventions and services would best meet their needs.

References

- 1 Department of Health. Preventing suicide in England: third progress report of the cross-governmental outcomes strategy to save lives. , 2017
(https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/582117/Suicide_report_2016_A.pdf).
- 2 World Health Organization. Preventing suicide: A global imperative. , 2014.
- 3 Hawton K, Zahl D, Weatherall R. Suicide following deliberate self-harm: long-term follow-up of patients who presented to a general hospital. *Br J Psychiatry* 2003; **182**: 537–42.
- 4 Centers for Disease Control and Prevention. Fatal Injury Reports 2015. , 2015
(<https://www.cdc.gov/injury/wisqars/fatal.html>).
- 5 Australian Bureau of Statistics. Catalogue 3303.0 Causes of Death Australia. , 2016.
- 6 Hawton K, Zahl D, Weatherall R. Suicide following deliberate self-harm : long-term follow-up of patients who presented to a general hospital Suicide following deliberate self-harm : long-term follow-up of patients who presented to a general hospital. *Br J Psychiatry* 2003; **182**:

537–42.

- 7 Carroll R, Metcalfe C, Gunnell D. Hospital presenting self-harm and risk of fatal and non- fatal repetition: Systematic review and meta-analysis. *PLoS One* 2014; **9**.
doi:10.1371/journal.pone.0089944.
- 8 Geulayov G, Kapur N, Turnbull P, Clements C, Waters K, Ness J, *et al*. Epidemiology and trends in non-fatal self-harm in three centres in England, 2000-2012: findings from the Multicentre Study of Self-harm in England. *BMJ Open* 2016; **6**: e010538.
- 9 Haw C, Hawton K, Gunnell D, Platt S. Economic recession and suicidal behaviour: Possible mechanisms and ameliorating factors. *Int J Soc Psychiatry* 2015; **61**: 73–81.
- 10 Hempstead KA, Phillips JA. Rising suicide among adults aged 40-64 years: The role of job and financial circumstances. *Am J Prev Med* 2015; **48**: 491–500.
- 11 Coope C, Donovan J, Wilson C, Barnes M, Metcalfe C, Hollingworth W, *et al*. Characteristics of people dying by suicide after job loss, financial difficulties and other economic stressors during a period of recession (2010-2011): A review of coroners' records. *J Affect Disord* 2015; **183**: 98–105.
- 12 Hawton K, Bergen H, Geulayov G, Waters K, Ness J, Cooper J, *et al*. Impact of the recent recession on self-harm: Longitudinal ecological and patient-level investigation from the Multicentre Study of Self-harm in England. *J Affect Disord* 2016; **191**: 132–8.
- 13 Ness J, Hawton K, Bergen H, Cooper J, Steeg S, Kapur N, *et al*. Alcohol use and misuse, self-harm and subsequent mortality: an epidemiological and longitudinal study from the multicentre study of self-harm in England. *Emerg Med J* 2015; **32**: 793–9.
- 14 Townsend E, Ness J, Waters K, Kapur N, Turnbull P, Cooper J, *et al*. Self-harm and life problems: findings from the Multicentre Study of Self-harm in England. *Soc Psychiatry Psychiatr Epidemiol* 2016; **51**: 183–92.
- 15 Hawton K, Bergen H, Casey D, Simkin S, Palmer B, Cooper J, *et al*. Self-harm in England: a tale of three cities. Multicentre study of self-harm. *Soc Psychiatry Psychiatr Epidemiol* 2007; **42**: 513–21.
- 16 Office for National Statistics. Suicides in Great Britain: 2016 registrations. , 2017.
- 17 Lassus LAP, Lopez S, Roscigno VJ. Aging workers and the experience of job loss. *Res Soc Stratif Mobil* 2015; **41**: 81–91.

- 18 Kelley CP, Soboroff SD, Lovaglia MJ. The status value of age. *Soc Sci Res* 2016; **66**: 22–31.
- 19 Liebler CA, Sandefur GD. Gender differences in the exchange of social support with friends, neighbors, and co-workers at midlife. *Soc Sci Res* 2002; **31**: 364–91.
- 20 Lee D, Jackson M. The relationship between lifetime health trajectories and socioeconomic attainment in middle age. *Soc Sci Res* 2015; **54**: 96–112.
- 21 Office for National Statistics. Suicides in the UK: 2016 registrations. , 2017
(<https://www.ons.gov.uk/peoplepopulationandcommunity/birthsdeathsandmarriages/deaths/bulletins/suicidesintheunitedkingdom/2016registrations>).
- 22 Gunnell D, Bennewith O, Simkin S, Cooper J, Klineberg E, Rodway C, *et al*. Time trends in coroners' use of different verdicts for possible suicides and their impact on officially reported incidence of suicide in England: 1990-2005. *Psychol Med* 2013; **43**: 1415–22.
- 23 Gosney H, Hawton K. Inquest verdicts: youth suicides lost. *Psychiatr Bull* 2007; **31**: 203–5.
- 24 Palmer BS, Bennewith O, Simkin S, Cooper J, Hawton K, Kapur N, *et al*. Factors influencing coroners' verdicts: an analysis of verdicts given in 12 coroners' districts to researcher-defined suicides in England in 2005. *J Public Health (Oxf)* 2015; **37**: 157–65.
- 25 Coope C, Gunnell D, Hollingworth W, Hawton K, Kapur N, Fearn V, *et al*. Suicide and the 2008 economic recession: Who is most at risk? Trends in suicide rates in England and Wales 2001-2011. *Soc Sci Med* 2014; **117**: 76–85.
- 26 Economou M, Madianos M, Peppou LE, Theleritis C, Patelakis A, Stefanis C. Suicidal ideation and reported suicide attempts in Greece during the economic crisis. *World Psychiatry* 2013; **12**: 53–9.
- 27 Córdoba-Doña JA, San Sebastián M, Escolar-Pujolar A, Martínez-Faure JE, Gustafsson PE. Economic crisis and suicidal behaviour: The role of unemployment, sex and age in Andalusia, Southern Spain. *Int J Equity Health* 2014; **13**: 1–10.
- 28 Olfson M, Wang S, Blanco C. National trends in hospital-treated self-harm events among middle-aged adults. *Gen Hosp Psychiatry* 2015; **37**: 613–9.
- 29 Haw C, Hawton K, Casey D, Bale E, Shepherd A. Alcohol dependence, excessive drinking and deliberate self-harm. *Soc Psychiatry Psychiatr Epidemiol* 2005; **40**: 964–71.
- 30 Griffin E, Arensman E, Perry IJ, Bonner B, O'Hagan D, Daly C, *et al*. The involvement of alcohol in hospital-treated self-harm and associated factors: findings from two national registries. *J*

Public Health (Bangkok) 2017; : 1–7.

- 31 Harriss L, Hawton K. Deliberate self-harm in rural and urban regions: a comparative study of prevalence and patient characteristics. *Soc Sci Med* 2011; **73**: 274–81.
- 32 Kapur N, Murphy E, Cooper J, Bergen H, Hawton K, Simkin S, *et al.* Psychosocial assessment following self-harm: Results from the Multi-Centre Monitoring of Self-Harm Project. *J Affect Disord* 2008; **106**: 285–93.
- 33 Yousaf O, Grunfeld EA, Hunter MS. A systematic review of the factors associated with delays in medical and psychological help-seeking among men. *Health Psychol Rev* 2015; **9**: 264–76.

Table 1. Comparison of characteristics of men and women who presented to hospital for self-harm aged 40 to 59 years, between 2000 and 2013.

Variable (all cases)	Men n=5,886	Women n=6,715	Odds Ratio (95%CI)	p
Method of harm				
Self-poisoning only	4,628 (78.6)	5,829 (86.8)	0.56 (0.51-0.61)	<0.01
Self-injury only	1,055 (17.9)	747 (11.1)	1.74 (1.58-1.93)	<0.01
Self-poisoning and self-injury	203 (3.5)	139 (2.1)	1.69 (1.36-2.10)	<0.01
Method of injury[‡]				
Cutting or stabbing	767 (61.3)	648 (73.4)	0.57 (0.48-0.69)	<0.01
Jumping from a height	53 (4.2)	32 (3.6)	1.18 (0.75-1.83)	0.48
Hanging or asphyxiation	148 (11.8)	54 (6.1)	2.06 (1.49-2.85)	<0.01
Carbon monoxide gas	73 (5.8)	9 (1.0)	6.01 (2.99-12.08)	<0.01
Drowning	22 (1.76)	18 (2.0)	0.86 (0.46-1.61)	0.64
Gunshot	6 (0.5)	0	-	-
Traffic	34 (2.7)	16 (1.8)	1.51 (0.83-2.76)	0.18
Other methods of injury	139 (11.1)	97 (11.0)	1.01 (0.77-1.33)	0.93
Drugs taken in overdose[‡]				
Major tranquiliser/antipsychotic	337 (7.2)	381 (6.6)	1.11 (0.95-1.29)	0.18
Benzodiazepines	817 (17.5)	1,095 (18.8)	0.92 (0.83-1.01)	0.08
Tricyclic antidepressants	438 (9.5)	613 (10.6)	0.88 (0.77-1.00)	0.05
SSRI/SNRI antidepressants	780 (16.8)	1,167 (20.2)	0.80 (0.72-0.88)	<0.01
Pure paracetamol	1,197 (25.8)	1,460 (25.3)	1.03 (0.94-1.12)	0.52
Paracetamol combination drug	494 (10.7)	678 (11.7)	0.90 (0.79-1.01)	0.08
Salicylate (pure and in combination)	219 (4.7)	202 (3.5)	1.37 (1.13-1.66)	<0.01
Coproxamol	63 (1.4)	113 (2.0)	0.69 (0.51-0.94)	0.02
Other named drug	2,178 (46.7)	2,514 (43.2)	1.15 (1.06-1.24)	<0.01
Non ingestible substances	77 (1.6)	48 (0.8)	2.00 (1.39-2.87)	<0.01
Received a specialist assessment	4,158 (61.2)	4,832 (61.3)	0.94 (0.87-1.01)	0.11
Variable (assessed cases only)	Men n=4158	Women n=4832	Odds Ratio (95%CI)	p
Alcohol consumed at time of self-harm	2,534 (66.4)	2,741 (61.9)	1.22 (1.11-1.33)	<0.01
Employment status				
Employed	1,498 (39.4)	1,694 (38.8)	1.03 (0.94-1.12)	0.58
Unemployed	1,492 (39.2)	1,366 (31.3)	1.42 (1.29-1.55)	<0.01
Registered for sickness/disability benefits	668 (17.6)	712 (16.3)	1.09 (0.97-1.23)	0.13
Household duties	11 (0.3)	457 (10.5)	0.02 (0.01-0.05)	<0.01
Retired	56 (1.5)	49 (1.1)	1.32 (0.90-1.94)	0.16
Student	15 (0.4)	33 (0.8)	0.52 (0.28-0.96)	0.04
Other Employment	65 (1.7)	58 (1.3)	1.29 (0.90-1.84)	0.17
Ethnicity				
White	3,591 (95.2)	4,126 (94.3)	1.19 (0.98-1.45)	0.08
South Asian	71 (1.9)	99 (2.3)	0.83 (0.61-1.13)	0.23
Black	49 (1.3)	76 (1.7)	0.74 (0.52-1.07)	0.11
Other	61 (1.6)	73 (1.7)	0.97 (0.69-1.36)	0.86
Any previous self-harm (self-reported)	2,006 (53.5)	2,525 (57.6)	0.85 (0.78-0.93)	<0.01
Self-harm within 12 months	820 (21.9)	862 (19.7)	1.14 (1.03-1.27)	0.01
Self-harm more than 12 months ago	1,120 (29.9)	1,589 (36.2)	0.75 (0.68-0.82)	<0.01
Current psychiatric treatment	1,777 (45.8)	2,365 (52.0)	0.78 (0.72-0.85)	<0.01
Outpatient care	850 (21.9)	1,040 (22.9)	0.95 (0.86-1.05)	0.29
Inpatient care	20 (0.5)	21 (0.5)	1.12 (0.60-2.06)	0.72
Previous psychiatric treatment (under	2,201 (58.1)	2,706 (60.7)	0.90 (0.82-0.98)	0.01

<i>secondary mental health services)</i>				
<i>Referral from the emergency department[‡]</i>				
Admitted to medical bed	2,240 (71.4)	2,733 (73.7)	0.89 (0.80-0.99)	0.04
Psychiatric outpatient care	1,426 (34.3)	1,694 (35.2)	0.96 (0.88-1.05)	0.42
Psychiatric inpatient care	376 (9.0)	280 (5.8)	1.62 (1.38-1.91)	<0.01
Self-discharged	86 (2.1)	93 (1.9)	1.08 (0.80-1.45)	0.63
GP care [◊]	1,979 (50.1)	2,478 (54.5)	0.84 (0.77-0.91)	<0.01
Drug and alcohol services	378 (9.4)	275 (5.8)	1.69 (1.43-1.98)	<0.01
<i>Precipitants of self-harm</i>				
Relationship problems partner/family/friends/others	2,192 (52.7)	2,946 (61.0)	0.71 (0.66-0.78)	<0.01
Employment or study problems	864 (21.7)	624 (13.5)	1.78 (1.59-1.99)	<0.01
Financial problems	833 (20.9)	795 (17.2)	1.28 (1.14-1.42)	<0.01
Housing problems	681 (17.1)	570 (12.3)	1.47 (1.30-1.66)	<0.01
Legal problems	288 (7.2)	170 (3.7)	2.04 (1.68-2.48)	<0.01
Alcohol problems [^]	1,078 (34.1)	930 (25.3)	1.53 (1.38-1.70)	<0.01
Drug problems [^]	199 (6.3)	110 (3.0)	2.18 (1.72-2.77)	<0.01
Physical health problems	642 (16.1)	703 (15.2)	1.07 (0.95-1.20)	0.24
Mental health problems	1,008 (25.3)	1,289 (27.8)	0.88 (0.80-0.97)	0.01
‡Denominator derived from valid responses within the self-injury or self-poisoning subgroup: ◊Data only available for Manchester and Derby: †Data from Manchester only available from 2004 onwards: ^Manchester data only available from 2006 onward				

Table 2. Time-period comparisons of characteristics of men and women in midlife who attended hospital for self-harm, by year of first attendance.

Variable	Men 2002-2007 n=1,752	Men 2008-2013 n=1,760	Odds Ratio (95% CI)	Women 2002-2007 n=2,058	Women 2008-2013 n=2,005	Odds Ratio (95% CI)
Method of self-harm^ε						
Self-poisoning only	1,965 (81.7)	2,025 (74.4)	0.65 (0.57-0.74)	2,496 (88.5)	2,486 (83.5)	0.66 (0.57-0.77)
Self-injury only	357 (14.9)	600 (22.0)	1.62 (1.40-1.87)	266 (9.4)	426 (14.3)	1.60 (1.36-1.89)
Self-poisoning and self-injury	82 (3.4)	98 (3.6)	1.06 (0.78-1.43)	60 (2.1)	65 (2.2)	1.03 (0.72-1.47)
Cutting or stabbing	294 (67.7)	393 (56.4)	0.62 (0.48-0.79)	261 (80.6)	329 (67.1)	0.49 (0.35-0.69)
Jump from a height	15 (3.5)	33 (4.7)	1.39 (0.75-2.59)	10 (3.1)	22 (4.5)	1.48 (0.69-3.16)
Hang/asphyxiation	37 (8.5)	98 (14.1)	1.76 (1.18-2.62)	14 (4.3)	36 (7.4)	1.76 (0.93-3.31)
CO2 Gas	29 (6.7)	36 (5.2)	0.76 (0.46-1.26)	4 (1.2)	5 (1.0)	0.82 (0.22-3.09)
Alcohol consumed at time of self-harm	1,081 (65.2)	1,060 (68.0)	1.13 (0.98-1.31)	1,188 (61.5)	1,077 (60.7)	0.97 (0.85-1.10)
Employment						
Employed	657 (40.8)	630 (39.5)	0.95 (0.82-1.09)	716 (38.7)	735 (40.7)	1.08 (0.95-1.24)
Unemployed	541 (33.6)	730 (45.8)	1.67 (1.45-1.92)	494 (26.7)	661 (36.6)	1.58 (1.37-1.82)
Registered sick/disability	344 (21.4)	168 (10.5)	0.43 (0.35-0.53)	358 (19.4)	203 (11.2)	0.53 (0.44-0.63)
Household duties	7 (0.4)	4 (0.3)	0.58 (0.17-1.97)	215 (11.6)	157 (8.7)	0.72 (0.58-0.90)
Other Employment	24 (1.5)	33 (2.1)	1.39 (0.82-2.37)	22 (1.2)	27 (1.5)	1.26 (0.71-2.22)
White	1,512 (95.6)	1,550 (93.8)	0.69 (0.51-0.95)	1,777 (94.5)	1,753 (93.4)	0.83 (0.63-1.08)
Black	22 (1.4)	25 (1.5)	1.09 (0.61-1.94)	33 (1.8)	36 (1.9)	1.10 (0.68-1.76)
South Asian	26 (1.6)	38 (2.3)	1.41 (0.85-2.33)	48 (2.6)	42 (2.2)	0.87 (0.57-1.33)
Other ethnicity	21 (1.3)	39 (2.4)	1.80 (1.05-3.07)	23 (1.2)	46 (2.5)	2.03 (1.23-3.36)
Any previous self-harm (self-reported)	774 (50.5)	873 (54.0)	1.15 (1.00-1.32)	1,015 (55.9)	1,053 (57.2)	1.05 (0.92-1.20)
Self-harm <12 months	310 (20.2)	369 (22.8)	1.17 (0.98-1.38)	339 (18.7)	389 (21.1)	1.17 (0.99-1.37)
Self-harm >12 months	423 (27.6)	496 (30.7)	1.16 (0.99-1.35)	627 (34.6)	662 (35.9)	1.06 (0.93-1.22)
Current psychiatric treatment	650 (40.7)	863 (51.8)	1.57 (1.37-1.80)	942 (49.1)	1,090 (57.5)	1.40 (1.23-1.59)
Previous psychiatric treatment (under secondary mental health services)	877 (55.9)	968 (59.8)	1.18 (1.02-1.35)	1,139 (60.8)	1,125 (60.5)	0.99 (0.87-1.13)
Referral from the emergency						

<i>department[†]</i>						
Admitted to medical bed	889 (70.8)	1,119 (70.3)	0.98 (0.83-1.15)	1,115 (73.6)	1,330 (72.0)	0.92 (0.79-1.08)
Psychiatric outpatient care	555 (31.6)	701 (39.9)	1.43 (1.25-1.65)	676 (32.8)	794 (39.7)	1.35 (1.19-1.53)
Psychiatric inpatient care	144 (8.2)	170 (9.7)	1.20 (0.95-1.51)	117 (5.7)	115 (5.7)	1.00 (0.77-1.31)
Self-discharged	35 (2.0)	38 (2.2)	1.09 (0.68-1.73)	26 (1.3)	48 (2.4)	1.92 (1.18-3.10)
GP care [◊]	962 (56.4)	612 (37.8)	0.47 (0.41-0.54)	1,210 (61.1)	780 (42.6)	0.47 (0.41-0.54)
Drug and alcohol services	118 (7.1)	219 (12.8)	1.93 (1.52-2.44)	98 (4.9)	154 (7.9)	1.66 (1.28-2.15)
<i>Precipitants of self-harm</i>						
Relationship problems – partner/family/friends/others	912 (51.9)	942 (53.5)	1.07 (0.93-1.22)	1,275 (61.8)	1,180 (58.7)	0.88 (0.77-0.99)
Employment or study problems	280 (16.8)	485 (28.4)	1.97 (1.67-2.33)	202 (10.3)	362 (18.6)	1.99 (1.66-2.40)
Financial problems	295 (17.7)	434 (25.5)	1.59 (1.35-1.88)	293 (14.9)	417 (21.4)	1.56 (1.32-1.84)
Housing problems	262 (15.7)	342 (20.1)	1.35 (1.13-1.61)	190 (9.7)	307 (15.8)	1.75 (1.44-2.12)
Alcohol problems [^]	366 (31.3)	614 (36.0)	1.23 (1.05-1.44)	317 (23.0)	524 (26.9)	1.24 (1.05-1.45)
Drug problems [^]	54 (4.6)	137 (8.0)	1.80 (1.30-2.49)	28 (2.0)	74 (3.8)	1.91 (1.23-2.97)
Legal problems	111 (6.6)	139 (8.2)	1.25 (0.96-1.61)	55 (2.8)	92 (4.7)	1.72 (1.23-2.42)
Physical health problems	277 (16.6)	263 (15.4)	0.92 (0.76-1.10)	296 (15.1)	296 (15.2)	1.01 (0.85-1.20)
Mental health problems	362 (21.7)	516 (30.3)	1.57 (1.34-1.83)	468 (23.8)	662 (34.0)	1.65 (1.43-1.89)
£Non-assessed cases included: men 2002-2007, n=2,404: men 2008-2013, n=2,723: women 2002-2007, n=2,822: women 2008-2013, n=2,978: ◊Data only available for Manchester and Derby: †Data from Manchester only available from 2004 onwards: Significant at p≤0.05 in bold: ^Manchester data only available from 2006 onward						

Table 2. Time-period comparisons of characteristics of men and women in midlife who attended hospital for self-harm, by year of first attendance.

Variable	Men 2002-2007 n=1,752	Men 2008-2013 n=1,760	Odds Ratio (95% CI)	Women 2002-2007 n=2,058	Women 2008-2013 n=2,005	Odds Ratio (95% CI)
Method of self-harm^c						
Self-poisoning only	1,965 (81.7)	2,025 (74.4)	0.65 (0.57-0.74)	2,496 (88.5)	2,486 (83.5)	0.66 (0.57-0.77)
Self-injury only	357 (14.9)	600 (22.0)	1.62 (1.40-1.87)	266 (9.4)	426 (14.3)	1.60 (1.36-1.89)
Self-poisoning and self-injury	82 (3.4)	98 (3.6)	1.06 (0.78-1.43)	60 (2.1)	65 (2.2)	1.03 (0.72-1.47)
Cutting or stabbing	294 (67.7)	393 (56.4)	0.62 (0.48-0.79)	261 (80.6)	329 (67.1)	0.49 (0.35-0.69)
Jump from a height	15 (3.5)	33 (4.7)	1.39 (0.75-2.59)	10 (3.1)	22 (4.5)	1.48 (0.69-3.16)
Hang/asphyxiation	37 (8.5)	98 (14.1)	1.76 (1.18-2.62)	14 (4.3)	36 (7.4)	1.76 (0.93-3.31)
CO2 Gas	29 (6.7)	36 (5.2)	0.76 (0.46-1.26)	4 (1.2)	5 (1.0)	0.82 (0.22-3.09)
Alcohol consumed at time of self-harm	1,081 (65.2)	1,060 (68.0)	1.13 (0.98-1.31)	1,188 (61.5)	1,077 (60.7)	0.97 (0.85-1.10)
Employment						
Employed	657 (40.8)	630 (39.5)	0.95 (0.82-1.09)	716 (38.7)	735 (40.7)	1.08 (0.95-1.24)
Unemployed	541 (33.6)	730 (45.8)	1.67 (1.45-1.92)	494 (26.7)	661 (36.6)	1.58 (1.37-1.82)
Registered sick/disability	344 (21.4)	168 (10.5)	0.43 (0.35-0.53)	358 (19.4)	203 (11.2)	0.53 (0.44-0.63)
Household duties	7 (0.4)	4 (0.3)	0.58 (0.17-1.97)	215 (11.6)	157 (8.7)	0.72 (0.58-0.90)
Other Employment	24 (1.5)	33 (2.1)	1.39 (0.82-2.37)	22 (1.2)	27 (1.5)	1.26 (0.71-2.22)
White	1,512 (95.6)	1,550 (93.8)	0.69 (0.51-0.95)	1,777 (94.5)	1,753 (93.4)	0.83 (0.63-1.08)
Black	22 (1.4)	25 (1.5)	1.09 (0.61-1.94)	33 (1.8)	36 (1.9)	1.10 (0.68-1.76)
South Asian	26 (1.6)	38 (2.3)	1.41 (0.85-2.33)	48 (2.6)	42 (2.2)	0.87 (0.57-1.33)
Other ethnicity	21 (1.3)	39 (2.4)	1.80 (1.05-3.07)	23 (1.2)	46 (2.5)	2.03 (1.23-3.36)
Any previous self-harm (self-reported)	774 (50.5)	873 (54.0)	1.15 (1.00-1.32)	1,015 (55.9)	1,053 (57.2)	1.05 (0.92-1.20)
Self-harm <12 months	310 (20.2)	369 (22.8)	1.17 (0.98-1.38)	339 (18.7)	389 (21.1)	1.17 (0.99-1.37)
Self-harm >12 months	423 (27.6)	496 (30.7)	1.16 (0.99-1.35)	627 (34.6)	662 (35.9)	1.06 (0.93-1.22)
Current psychiatric treatment	650 (40.7)	863 (51.8)	1.57 (1.37-1.80)	942 (49.1)	1,090 (57.5)	1.40 (1.23-1.59)
Previous psychiatric treatment (under secondary mental health services)	877 (55.9)	968 (59.8)	1.18 (1.02-1.35)	1,139 (60.8)	1,125 (60.5)	0.99 (0.87-1.13)
Referral from the emergency						

<i>department[†]</i>						
Admitted to medical bed	889 (70.8)	1,119 (70.3)	0.98 (0.83-1.15)	1,115 (73.6)	1,330 (72.0)	0.92 (0.79-1.08)
Psychiatric outpatient care	555 (31.6)	701 (39.9)	1.43 (1.25-1.65)	676 (32.8)	794 (39.7)	1.35 (1.19-1.53)
Psychiatric inpatient care	144 (8.2)	170 (9.7)	1.20 (0.95-1.51)	117 (5.7)	115 (5.7)	1.00 (0.77-1.31)
Self-discharged	35 (2.0)	38 (2.2)	1.09 (0.68-1.73)	26 (1.3)	48 (2.4)	1.92 (1.18-3.10)
GP care [◊]	962 (56.4)	612 (37.8)	0.47 (0.41-0.54)	1,210 (61.1)	780 (42.6)	0.47 (0.41-0.54)
Drug and alcohol services	118 (7.1)	219 (12.8)	1.93 (1.52-2.44)	98 (4.9)	154 (7.9)	1.66 (1.28-2.15)
<i>Precipitants of self-harm</i>						
Relationship problems – partner/family/friends/others	912 (51.9)	942 (53.5)	1.07 (0.93-1.22)	1,275 (61.8)	1,180 (58.7)	0.88 (0.77-0.99)
Employment or study problems	280 (16.8)	485 (28.4)	1.97 (1.67-2.33)	202 (10.3)	362 (18.6)	1.99 (1.66-2.40)
Financial problems	295 (17.7)	434 (25.5)	1.59 (1.35-1.88)	293 (14.9)	417 (21.4)	1.56 (1.32-1.84)
Housing problems	262 (15.7)	342 (20.1)	1.35 (1.13-1.61)	190 (9.7)	307 (15.8)	1.75 (1.44-2.12)
Alcohol problems [^]	366 (31.3)	614 (36.0)	1.23 (1.05-1.44)	317 (23.0)	524 (26.9)	1.24 (1.05-1.45)
Drug problems [^]	54 (4.6)	137 (8.0)	1.80 (1.30-2.49)	28 (2.0)	74 (3.8)	1.91 (1.23-2.97)
Legal problems	111 (6.6)	139 (8.2)	1.25 (0.96-1.61)	55 (2.8)	92 (4.7)	1.72 (1.23-2.42)
Physical health problems	277 (16.6)	263 (15.4)	0.92 (0.76-1.10)	296 (15.1)	296 (15.2)	1.01 (0.85-1.20)
Mental health problems	362 (21.7)	516 (30.3)	1.57 (1.34-1.83)	468 (23.8)	662 (34.0)	1.65 (1.43-1.89)
£Non-assessed cases included: men 2002-2007, n=2,404: men 2008-2013, n=2,723: women 2002-2007, n=2,822: women 2008-2013, n=2,978: ◊Data only available for Manchester and Derby: †Data from Manchester only available from 2004 onwards: Significant at p≤0.05 in bold: ^Manchester data only available from 2006 onward						

Figure 1: Rate of self-harm in men and women aged 40 to 59 years, per 100,000 of the age-matched population.

Figure 2: (a) Rate of self-harm and national rate of suicide in men in midlife (b) Rate of self-harm and rate of national suicide in women in midlife.

