
Schifanella et al. BMCMedicine (2020) 18:127
https://doi.org/10.1186/s12916-020-01575-0

RESEARCH ARTICLE Open Access

Spatial heterogeneity and
socioeconomic determinants of opioid
prescribing in England between 2015 and
2018
Rossano Schifanella1,2*, Dario Delle Vedove1, Alberto Salomone3, Paolo Bajardi2 and Daniela Paolotti2

Abstract

Background: Opioid overdoses have had a serious impact on the public health systems and socioeconomic welfare
of several countries. Within this broader context, we focus our study on primary care opioid prescribing in England
from 2015 to 2018, particularly the patterns of spatial variations at the community level and the socioeconomic and
environmental factors that drive consumption.

Methods: Leveraging open data sources, we combine prescription records with aggregated data on patient
provenance and build highly granular maps of Oral Morphine Equivalent (OME) prescribing rates for Lower Layer
Super Output Areas (LSOA). We quantify the strength of spatial associations by means of the Empirical Bayes Index
(EBI) that accounts for geographical variations in population density. We explore the interplay between
socioeconomic and environmental determinants and prescribing rates by implementing a multivariate logistic
regression model across different temporal snapshots and spatial scales.

Results: We observe, across time and geographical resolutions, a significant spatial association with the presence of
localized hot and cold spots that group neighboring areas with homogeneous prescribing rates (e.g., EBI = 0.727 at
LSOA level for 2018). Accounting for spatial dependency effects, we find that LSOA with both higher employment
deprivation (OR = 62.6, CI 52.8–74.3) and a higher percentage of ethnically white (OR = 30.1, CI 25.4–35.7) inhabitants
correspond to higher prescribing rates. Looking at educational attainment, we find LSOA with the prevalent degree of
education being apprenticeship (OR = 2.33, CI 1.96–2.76) a risk factor and those with level 4+ (OR = 0.41, CI 0.35–0.48) a
protective factor. Focusing on environmental determinants, housing (OR = 0.18, CI 0.15–0.21) and outdoor environment
deprivation (OR = 0.62, CI 0.53–0.72) indices capture the bi-modal behavior observed in the literature concerning
rural/urban areas. The results are consistent across time and spatial aggregations.

Conclusions: Failing to account for local variations in opioid prescribing rates smooths out spatial dependency
effects that result in underestimating/overestimating the impact on public health policies at the community level. Our
study suggests a novel approach to informmore targeted interventions toward the most vulnerable population strata.

Keywords: Opioid crisis, Prescribing data, Spatial analysis, Public health

*Correspondence: rossano.schifanella@unito.it
1Computer Science Department, University of Turin, Via Pessinetto 12, 10149,
Turin, Italy
2ISI Foundation, Via Chisola, 5, 10126, Turin, Italy
Full list of author information is available at the end of the article

© The Author(s). 2020 Open Access This article is licensed under a Creative Commons Attribution 4.0 International License,
which permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as you give appropriate
credit to the original author(s) and the source, provide a link to the Creative Commons licence, and indicate if changes were
made. The images or other third party material in this article are included in the article’s Creative Commons licence, unless
indicated otherwise in a credit line to the material. If material is not included in the article’s Creative Commons licence and your
intended use is not permitted by statutory regulation or exceeds the permitted use, you will need to obtain permission directly
from the copyright holder. To view a copy of this licence, visit http://creativecommons.org/licenses/by/4.0/. The Creative
Commons Public Domain Dedication waiver (http://creativecommons.org/publicdomain/zero/1.0/) applies to the data made
available in this article, unless otherwise stated in a credit line to the data.

http://crossmark.crossref.org/dialog/?doi=10.1186/s12916-020-01575-0&domain=pdf
mailto: rossano.schifanella@unito.it
http://creativecommons.org/licenses/by/4.0/
http://creativecommons.org/publicdomain/zero/1.0/

Schifanella et al. BMCMedicine (2020) 18:127 Page 2 of 13

Background
Annual deaths related to drug overdoses have incessantly
risen in the last decade in the USA, with more than 130
cases estimated to result from opioid overdoses every day
[1]. This is seriously impacting the national public health
system, as well as social and economic welfare, and seems
to be the result of a triple wave epidemic of three classes of
opioids: prescription pain relievers [2], heroin, and novel
synthetic opioids such as fentanyl [3]. The issue dates
back to the late 1990s when healthcare providers became
increasingly willing to prescribe opioids for chronic pain
with causes other than cancer. This led to a surge in the
misuse of opioid medications before it became evident
that they could be highly addictive. Many victims of opi-
oid use disorder had their first experience with opioids
through prescription drugs, which often led to addiction,
and in cases of high dose opioid consumption, overdose
and death [4, 5]. Access to medical opioids is often made
even easier by the sharing of pharmaceuticals among
friends and relatives [6].
Deaths related to opioid prescription misuse have also

increased in several countries other than the USA. Indeed,
in Western and Central Europe, the downward trend in
opioid use observed since the beginning of themillennium
came to an end in 2013 [7]. In particular, the United King-
dom (UK) has had a consistent upward trend in opioid
prescribing [8, 9], and more than half of the individuals in
treatment for any dependence in England have problems
related to opioid consumption [10]. The number of drug
misuse deaths related to opioid abuse has had a fourfold
increase in England and Wales between 1993 and 2017,
with a sharp rise between 2013 and 2015. In 2017 alone,
there were about 2000 deaths [11]. Furthermore, it is likely
that synthetic opioid-related deaths have been underes-
timated since many laboratories do not test for fentanyl
or its analogs, and others lack the appropriate sensitiv-
ity or specificity for some of these highly potent emerging
agents.
Some studies have shown that observed excesses in opi-

oid prescribing are not a uniform phenomenon and they
affect different regions of England with varying inten-
sity [8, 12]. These studies have used official government
information from the National Health Service (NHS),
England’s primary care prescribing dataset, for opioid pre-
scriptions in practices in England with the main goal of
assessing long-term prescription trends and patterns of
geographical variations. These analyses have focused on a
practice perspective (i.e., practice-level data) with a large-
scale geographical resolution of Clinical Commissioning
Groups (CCG)—clinically led statutory bodies responsible
for the planning of healthcare services for their local areas.
England has more than 200 CCG altogether commission-
ing care for an average of 226,000 people each [13]. The
main conclusions and recommendations of these works

pertain to promoting best practice in chronic pain pre-
scribing and reducing geographical variation, shifting the
responsibility for opioid misuse entirely onto the prac-
tices. The thesis that the local prescribing variations may
be attributable to clinician behavior is, indeed, shared by
other working groups as well [2, 14, 15].
In this work, we adopt a complementary approach that

focuses on the patients and the characteristics of the com-
munities they live in, rather than targeting the prescribing
procedures of the general practices alone. The goal is to
shed light on potential sociodemographic factors associ-
ated with opioid consumption among the general popu-
lation, zooming in from the macro-perspective of CCG-
based studies to a finer geographical resolution. To this
aim, we employ the NHS England primary care prescrib-
ing dataset to model spatial variations in opioid prescrip-
tions at different spatial scales for the period 2015–2018.
We adopt aggregated information in the administrative
areas where the registered patients reside, and we develop
a methodology to redistribute opioid consumption among
these spatial units. We use governmental open data on
sociodemographic indicators provided by the 2011 UK
Census to explore potential determinants associated with
the observed variations in space and time. We adopt a
multivariate spatial regression model to account for spa-
tial dependencies in the prescribing process.
The contribution of this approach is manifold; we (a)

model the opioid prescribing patterns from the patient
perspective rather than the general practice, (b) adopt
a fine-grained spatial scale that could inform the design
of public health policies at city or neighborhood levels,
and (c) assess the impact of different spatial and temporal
scales on the model stability.

Methods
Data
Drug prescriptions
Our primary source of information is the practice-level
prescribing data [16] provided by the NHS and made
available by the NHS Digital department1. The dataset
covers NHS prescriptions written in England and dis-
pensed in the community in the UK by general practi-
tioners (GPs) and other non-medical prescribers (such as
nurses and pharmacists) who are attached to practices.
Prescriptions data have been publishedmonthly since August
2010. Each record logs the total number of prescribed
items where an item refers to a single supply of amedicine,
dressing, or appliance, and the quantity expressed in
units that depends on the formulation of the product,
e.g., number of tablets, capsules, ampules, or milliliters
of liquid, or grams of solid, like a cream. As suggested by
the NHS, the raw item count might be a weak indicator of

1https://digital.nhs.uk/

https://digital.nhs.uk/

Schifanella et al. BMCMedicine (2020) 18:127 Page 3 of 13

consumption as it does not provide information about
the actual quantity of active ingredients prescribed.
The British National Formulary [17] (BNF) is a phar-

maceutical reference book that contains a wide spectrum
of information and advice on prescribing, along with spe-
cific facts about medicines available on the UK NHS. In
this work, we refer to the BNF taxonomy to categorize
medicines and appliances2 and to extract the data related
to opioid prescriptions from the NHS open database. In
particular, we refer to the paragraph Opioid Analgesics
(4.7.2) in the BNF taxonomy.

Patient geographical provenance
NHS makes available aggregated data on the number of
patients registered at each general practice stratified by
gender and area of residence3. Data are provided quar-
terly and cover the period beginning in 2014. However, we
excluded the 2014 records from our analysis due to incom-
patibilities between the boundaries of the administrative
areas from the censuses in 2001 and 2011 that made the
patient provenance not determinable for approximately 2
million individuals.

Spatial units
In this work, we adopt as reference the spatial units Lower
Layer Super Output Areas (LSOA), which are administra-
tive areas from the census corresponding to an average
population of 1500 individuals. In 2018, England regis-
tered 32.844 LSOA. In contrast with previous work on
prescribing patterns in the UK, LSOA provide a con-
siderably finer granularity that enables community-level
observations. Census regions in the UK are hierarchically
organized in multiple resolution levels (see Fig. 1 for a
visual representation). This allows us to replicate the study
for coarser aggregations, namely theMiddle Super Output
Areas (MSOA), that have an average population of 7200
individuals [18], and the Local Authority Districts (LAD),
that correspond to subnational divisions of England that
are used for local government purposes [19]. The hierar-
chical structure and the shapefiles of the various census
units are provided by the Open Geography Portal4 of the
Office for National Statistics (ONS)5.

Socioeconomic indicators
The ONS is the largest independent producer of official
statistics in the UK. It provides detailed and abundant
socioeconomic, cultural, and demographic information
about the population as measured by the census that was
most recently updated in 2011 [20]. Among the wide vari-
ety of available data, we select a set of demographic and

2https://ebmdatalab.net/prescribing-data-bnf-codes/
3https://digital.nhs.uk/data-and-information/publications/statistical/
patients-registered-at-a-gp-practice
4http://geoportal.statistics.gov.uk
5https://www.ons.gov.uk/

cultural variables such as age, gender, ethnicity, religion,
and education attainment at the LSOA level. We normal-
ize variables (in percentages) according to population or
number of households in the reference spatial units.
In addition, we consider the Indices of Multiple Depri-

vation [21] (IMD), which are statistics on relative depriva-
tion along the dimensions of income, employment, health,
education, crime, housing, services accessibility, and envi-
ronment. We note that the census and the IMD datasets
have been collected in different years, 2011 and 2015,
respectively, while prescription data are updated monthly.
We thus consider the sociodemographic features as con-
stant over the period of the study. Data are prepared
and preprocessed with the pandas library in Python and
organized in a PostgreSQL database.

Mapping prescribing data into Oral Morphine Equivalent
consumption rates
To represent opioid consumption at the population level,
we refer to the Oral Morphine Equivalent [22] (OME) sys-
tem that provides a correspondence between active sub-
stances in various opioid-based drugs and morphine. The
use of the OME metric is preferable for opioid utilization
studies as it facilities both interpretation and comparison
between opioids and geographical locations accounting
for the different concentration of active ingredients and
drug presentations.
Each record in the prescribing data refers to a drug d

identified by its BNF code and contains the quantity of
units qd, e.g., the number of tablets, pills, or ampules,
prescribed. From the drug name, we extract the quan-
tity of active ingredient per milligram present in a unit
of product. To derive the OME consumption ome(g) for
a practice g, we adopt the methodology and the conver-
sion table proposed in [23] and we sum the contribution
of all units prescribed in g. A complete list of medicines
together with the amount of active ingredients and their
OME multipliers is provided in Additional file 1.
Extending previous work, we are interested in model-

ing opioid consumption from the end-user perspective
and we hypothesize, therefore, that the prescriptions from
a given practice are uniformly assigned to its registered
patients. Since we know the geographical provenance of
registered patients, we are able to redistribute the con-
sumption flow among the spatial units. More formally, we
define the OME consumption in an area u as:

ome(u) =
∑

g∈Gu

ome(u, g) (1)

where Gu is the set of practices with at least one patient
living in u and ome(u, g) is the fraction of the overall con-
sumption due to patients living in u and registered at g.
Since we do not have prescription records at the level

https://ebmdatalab.net/prescribing-data-bnf-codes/
https://digital.nhs.uk/data-and-information/publications/statistical/patients-registered-at-a-gp-practice
https://digital.nhs.uk/data-and-information/publications/statistical/patients-registered-at-a-gp-practice
http://geoportal.statistics.gov.uk
https://www.ons.gov.uk/

Schifanella et al. BMCMedicine (2020) 18:127 Page 4 of 13

Fig. 1 Hierarchical organization of the administrative spatial units in England. Schema of the multiple administrative resolutions of an exemplary
LAD (Purbeck): the bold black line draws the external boundary, colored areas delimit the corresponding MSOA, and the internal borders in light
gray define the fine-grained organization in LSOA

of individuals, ome(u, g) must be estimated. We use the
following relation:

ome(u, g) = ome(g)
p(u, g)
p(g)

(2)

where p(g) is the total number of patients registered at
the practice g and p(u, g) represents the fraction that lives
in the area u. Finally, we derive the OME prescribing rate
μome(u) for a spatial unit u by normalizing the raw con-
sumption ome(u) with the number of patients p(u) that
live in u and are registered in any practice, as follows:

μome(u) = ome(u)

p(u)
(3)

Figure 2 shows a visual representation of the prescribing
rate construction methodology.
Since we estimate the number of patients living in a spa-

tial unit p(u) by means of the patient provenance dataset,
it is important to validate how accurately p(u) represents
the actual population of the area u according to the official
census. Therefore, we measure the Pearson correlation
coefficients between the estimate and the official data
across yearly time snapshots stratified by gender.
In this study, we focus on yearly temporal snapshots

as aggregations of the original monthly prescribing data.
Using a time trend analysis of the monthly opioid pre-
scribing records for the period 2010–2018, we do not

detect any relevant seasonal pattern to justify a finer
temporal aggregation (see Additional file 2) [24, 25].

Spatial analysis
To quantitatively assess global spatial dependency, we use
the Empirical Bayes Index (EBI) [26]. EBI is an adjustment
to Moran’s I autocorrelation coefficient [27] designed to
overcome its variance instability due to varying popula-
tions across different spatial units. EBI is computed with
a standardized version of rates, in order to make their
variance uniform. We test the significance of EBI with a
permutation test. Under the null assumption of spatial
randomness, we generate an empirical distribution by per-
muting the rates among the spatial units. The number of
permutation tests is set to 9999 and the significant p-level
to 0.01. Local effects are estimated using the local version
of the EBI as proposed in [26]. Statistics of local asso-
ciation rely on tests of spatial association for each loca-
tion in the data, and the issues of multiple comparisons
and dependent tests are a concern when assessing their
significance [28, 29]. To address multiplicity, we imple-
ment the correction proposed in [30] based on the false
discovery rate (FDR) and we control for the average rate
that declarations of significance are truly non-significant.
In the experimental phase, we run 9999 test iterations
and set α = 0.05 to estimate the p value cutoff. Empir-
ical and simulative experiments [31] show the usefulness
of this approach in comparison to more conservative
methods like the Bonferroni and Sidak corrections [32].
We acknowledge that there is not a completely satisfactory
solution to this problem or a rigorous general mathe-
matical underpinning to the FDR-based corrections for
applications in geography. However, local estimators can

Schifanella et al. BMCMedicine (2020) 18:127 Page 5 of 13

Fig. 2 Prescribing geographical mapping. Schema of the drug redistribution method: prescriptions are spatially redistributed proportionally to the
provenance of the patients registered at a practice

still be valuable in initial exploratory analyses to identify
critical areas that might drive further investigations. In
this work, we adopt this view and we use local measures in
a descriptive rather than inferential framework. To model
the neighboring relation between spatial units we refer to
spatial weights [33].We adopt a contiguity approach based
on the binary queen criterion where wh,k = 1 if the areas
h and k share at least one vertex, 0 otherwise. To assess
the sensitivity to variations of the spatial relations, we
compute alternative weights measures, in particular, the
k-nearest neighbors (knn) approach where each area has a
fixed number of k closest neighbors.We adopt a Euclidean
distance function computed between the centroids of the
spatial units to rank areas by distance. Finally, we explore
different weight strategies based on kernel functions with
adaptive bandwidth, in particular, the uniform, and gaus-
sian forms. We set the number of nearest neighbors k =
[5, 10, 15, 20] to estimate the bandwidth and the neighbor-
hood size in the knn approach. For the analysis, we use the
pysal library in Python.

Analysis of determinants
To explore the potential socioeconomic and environmen-
tal factors associated with opioid analgesic prescribing
patterns, we implement a predictive pipeline that involves
feature normalization and selection steps, followed by a
multivariate logistic regression analysis. First, we select
sociodemographic indicators following the insights from
previous studies [34–37], namely gender, age, ethnic-
ity, educational attainment, population density, economic
indicators, and deprivation-related variables. A descrip-
tion of the initial set of features can be found in Table 1.
Second, we check for multicollinearity, and in the pres-
ence of strong correlations among a group of variables
(ρ > 0.9), we filter out the ones with less association with

the outcome variable. Third, we apply a spatial lag trans-
formation to the explanatory variables to incorporate the
dependency from neighboring spatial units. Given a spa-
tial unit i and a variable y, the spatially lagged version is
computed as:

ylagi =
∑

j
wijyi.

This corresponds to the smoothing of the variable com-
puted as a spatially weighted sum. We then discretize
the candidate predictive lagged features in quintiles (i.e.,
we generate five categorical binary variables for each fea-
ture, according to observations within a specific quintile)
and binarize the dependent variable using the median
to discriminate between high and low prescribing rates.
Fourth, we identify important variables with an influence
on the outcome. We implement an all-subsets selection
strategy using the Bayesian Information Criterion (BIC)
[38]. Even though they are implemented extensively in
practical scenarios, variable selection methods may suffer
from model instability or potential bias in parameter esti-
mates and confidence intervals. To estimate these effects,
we study the stability to random perturbations of train-
ing samples using the methodology proposed in [39]. We
implement a subsampling without replacement routine
that randomly selects 63.2% of the initial datasets, and we
run the selection procedure on the subsample. We select
this threshold so that the number of observations is, on
average, the same as the number of unique observations in
a bootstrap pseudo-sample. The subsampling technique
has been extensively studied, and it shows asymptotic con-
sistency even in cases where the classical bootstrap fails
[40]. We perform 200 subsampling iterations and com-
pute the stability estimator proposed by Nogueira et al.
[41] along with variable and model inclusion frequencies.

Schifanella et al. BMCMedicine (2020) 18:127 Page 6 of 13

Table 1 Data source and description for the explanatory variables

Variable Type Source Description

Demography

16–59 years % Census Percentage of people between 16 and 59 years

60+ years % Census Percentage of people with more than 60 years

Whites % Census Percentage of people of white ethnicity

Asians % Census Percentage of people of Asian ethnicity

Blacks % Census Percentage of people of black ethnicity

Females % Census Percentage of females

Economy

Income IMD Government Score of deprivation relating to low income

Employment IMD Government Score of deprivation relating to exclusion from work (unemployment, sickness, disability)

Housing IMD Government Score of deprivation relating to homelessness, house affordability, and overcrowding

Indoor env. IMD Government Score of deprivation relating to Decent Homes Standard

Culture

Christians % Census Percentage of Christian people

Not Christians % Census Percentage of people with religions other than Christianism

Atheists % Census Percentage of people without religion

Young education IMD Government Score of deprivation relating to education of children and young people

Adult education IMD Government Score of deprivation relating to education of adults

No qualifications % Census Percentage of people with no education degree∗

Level 1 % Census Percentage of people with level 1 education degree (as highest certification)∗

Level 2 % Census Percentage of people with level 2 education degree (as highest certification)∗

Apprenticeship % Census Percentage of people with an apprenticeship (as highest certification)∗

Level 3 % Census Percentage of people with level 3 education degree (as highest certification)∗

Level 4+ % Census Percentage of people with level 4 or higher education degree (as highest certification)∗

Environment

Crime IMD Government Score of deprivation relating to violence, burglary, thefts, and criminal damages

Service accessibility IMD Government Score of deprivation relating to physical proximity of local services

Outdoor env. IMD Government Score of deprivation relating to air quality and traffic accidents

*[61]

After identifying the final set of covariates, we run a
multivariate logistic regression using the area under the
receiver operating characteristics curve (ROC AUC) to
evaluate model performance in a cross-validation setting.
We use a logit transformation to estimate the odds ratio
along with 95% confidence interval (CI) for each of the
categorized explanatory variables [42]. To test whether
the estimated coefficients are statistically significant, we
adopt the Wald test [43]. For the analysis, we use the
statsmod and scikit-learnmodules in Python.

Results
Mapping prescribing data into Oral Morphine Equivalent
consumption rates
The proposed approach to estimate the prescribing rates
at fine-grained administrative units provides an accurate

picture of the spatial heterogeneity underpinning the phe-
nomenon. Notably, since only 25% of LSOA in England
contain general practices, characterizing prescribing pat-
terns on this basis would limit our analysis to just this
percentage. On the contrary, because patient geographical
provenance covers England in full, with our method, we
can assign an estimated rate to all LSOA (see Additional
file 3 for more details). As expected, coverage improves
when we aggregate to coarser spatial units such as CCG.
Moreover, the spatial distribution of the patients regis-
tered to a practice shows a strong correlation with the
population living in an area as gathered from the official
census statistics. In fact, we observe Pearson’s correla-
tion coefficient ranging from 0.8 and 1 depending on the
spatial aggregation considered (see Table 2). The rela-
tion is consistent even if broken down by gender. Patient

Schifanella et al. BMCMedicine (2020) 18:127 Page 7 of 13

Table 2 Average correlation between inhabitants and registered
patients in England

LSOA MSOA LAD CCG

Total 0.86 0.93 ∼1 ∼1

Males 0.81 0.92 ∼1 ∼1

Females 0.85 0.94 ∼1 ∼1

statistics slightly overestimate the number of inhabitants
(less than 4%), both because an individual may be reg-
istered with more than one practice and because non-
residents may be registered [44].

Spatial analysis
To assess the variability of the target quantity μome, we
compute its mean, variance, and quantiles across spatial
units in the LSOA, MSOA, and LAD spatial aggrega-
tions and we observed that variability naturally decreases
as the granularity gets coarser. Figure 3a shows the spa-
tial distribution of the OME rates during 2018 for the
LSOA. A darker color indicates higher prescription rates;
the darkest red band represents the 95th percentiles of
the distribution (spatial units with more than 900 mg
OME per person). Qualitatively, the areas with the great-
est consumption of opioid active substances are mainly
concentrated along the eastern coast, e.g., in the counties
of Kent and Sussex in the southeast, in extensive areas of
the southwest, and inmany zones across theMidlands and
the northwest. The London area shows among the lowest
prescribing rates. Quantitatively, we estimate the global
spatial autocorrelation and we observe a EBI = 0.727 (p
value < 0.0001, queen weights) that confirms the pres-
ence of a statistically significant spatial clustering effect
where high (low) consumption areas tend to be spatially
contiguous to units with similar values. The significance

and the strength of the spatial autocorrelation are fairly
consistent across temporal snapshots (0.801, 0.694, and
0.723 for 2015, 2016, and 2017, respectively). We still
observe significant spatial dependency effects zooming
out to coarser geographical resolutions with diminishing
strength (MSOA = 0.472, LAD = 0.252 for 2018, p value
< 0.0001).
Focusing on the local indicators of spatial associations,

the LISA estimators are shown in Fig. 3b, where HH, LL,
HL, and LH represent, respectively, the high-high (hot
spots), low-low (cold-spots), high-low (areas with higher
than average values surrounded by low value areas),
and low-high (areas with lower than average values sur-
rounded by high value areas). The cold spots in dark blue
are observed in the London area and its closest coun-
ties, along with in delimited zones of Somerset, Wiltshire,
Hampshire, Cumbria, Derbyshire, andWestMidlands. On
the contrary, hot spots in dark red that might indicate
anomalies in population health or potential overprescrip-
tion habits are mainly observed in the northeast and the
eastern coast, with other limited areas across the north-
west, West Midlands, East of England, Sussex, and Kent.
Shifting the focus on the high-low and low-high cases,
we observe the existence of, respectively, only 2 and 29
instances in 2018. However, further investigations are nec-
essary to shed light on the presence of local variability,
since it might hide unconventional prescription practices
attributable to physicians or pharmacists. This is an issue
for future research to explore.
To capture the spatio-temporal evolution, we compute

the ratio between consumption rates at each spatial unit
for pairs of consecutive years, which enables the inves-
tigation of local temporal patterns. Hot spots and cold
spots of areas with the largest increase/decrease in opi-
oid prescriptions between 2017 and 2018 are shown in
Fig. 3c. While the majority of the spatial units does not
register a significant variation, there are clusters of areas

Fig. 3 Spatial distributions at LSOA level for 2018: a OME rate, b hot/cold spots, and c hot/cold spots of the ratio between the OME rate in 2017 and
2018

Schifanella et al. BMCMedicine (2020) 18:127 Page 8 of 13

with evident decreasing rates, e.g., Cumbria, or increasing
rates, e.g., small spots in West Midlands.
Additional file 4 contains a sensitivity analysis on how

the choice of spatial weights affects the computation of the
local measures of spatial association.

Analysis of determinants
With the step of feature selection, we identify the fol-
lowing set of variables (in parenthesis, we report the
sign of the correlation coefficient with the target variable
μome): employment (+), whites (+), housing (−), appren-
ticeship (+), outdoor environment (−), and level 4+ (−).
We observe a high degree of stability according to the
framework proposed in [41] (0.88 in 2018) and a variable
selection frequency across subsampling iterations close
to 1. The same pool of variables is selected also across
the period 2015–2017, with the exception of level 4+ in
2015 and 2016; however, educational attainment remains
a relevant dimension by means of the presence of the
apprenticeship variable.
Based on the selected lagged features, we train a logis-

tic regression model for each year. We obtain an average
AUC ∼ 0.89 across years that denotes a solid perfor-
mance. We report in Table 3 the interpretation of the
logit regression model for 2018, along with the propor-
tion of OME distributed in the LSOA belonging to the
highest median and stratified by various explanatory vari-
ables. A thorough analysis and tentative interpretation of
the relations identified are presented in the “Discussion”
section.
Figure 4 summarizes the odds ratio of the multivariate

logistic regression model grouped by year. We note that
the odds ratios are fairly consistent across time (with a
weaker agreement for the year 2018 that could potentially
be due to the temporal misalignment with the census vari-
ables). Moreover, the overall trend seems significant for all
the variables, with the exception of outdoor environment
and level 4+ for specific quintiles.

Spatial scaling
To estimate the impact of scaling on spatial associa-
tions, we perform the same experimental pipeline for
two coarser geographical resolutions: MSOA and LAD
(see Additional file 5 for more details). When aggregated
over larger spatial regions, normalized values tend to be
smoothed toward the mean which hides relevant geo-
graphical heterogeneities as we report quantitatively in
the “Discussion” section. The same holds for the identi-
fication of hot/cold spots, where the coarser granularity
fails to identify some significant critical areas, as shown
in Fig. 5b, d. Focusing on the MSOA use case, the fea-
ture selection routine identifies a coherent set of features,
with the exception of outdoor environment. The selection
is fairly consistent across years.

Table 3 Median proportion of OME contained in LSOA grouped
by quintiles (2018)

LSOA

Quantile feature High median (%) Multivariable logit

Employment

Least deprived 6.4 1 (ref)

. 11.6 2.46 (2.24–2.7)

. 14.1 5.48 (4.91–6.11)

. 17.1 14.91 (13.08–17.0)

Most deprived 22.1 62.62 (52.8–74.28)

Whites

Lowest percentage 3.7 1 (ref)

. 9.4 4.29 (3.75–4.9)

. 14.6 8.59 (7.41–9.97)

. 19.2 15.63 (13.34–18.32)

Highest percentage 24.4 30.15 (25.43–5.73)

Level 4+

Lowest percentage 24.2 1 (ref)

. 18.1 0.81 (0.73–0.9)

. 14.8 0.82 (0.73–0.92)

. 9.8 0.59 (0.52–0.67)

Highest percentage 4.4 0.41 (0.35–0.48)

Apprenticeship

Lowest percentage 3.2 1 (ref)

. 10.8 1.49 (1.29–1.71)

. 16.6 1.73 (1.48–2.03)

. 19.4 2.09 (1.78–2.47)

Highest percentage 21.2 2.33 (1.96–2.76)

Housing

Least deprived 17.4 1 (ref)

. 17.1 0.69 (0.64–0.76)

. 18.0 0.6 (0.54–0.66)

. 14.4 0.37 (0.33–0.41)

Most deprived 4.3 0.18 (0.15–0.21)

Outdoor env.

Least deprived 16.7 1 (ref)

. 18.6 1.18 (1.07–1.29)

. 16.2 1.01 (0.91–1.12)

. 14.4 1.08 (0.97–1.21)

Most deprived 5.3 0.62 (0.53–0.72)

Odds ratio and 95% CI provided by the multivariable logistic regression

Discussion
In this study, we focus on the spatial heterogeneity of
opioid prescribing and, in particular, on the social deter-
minants of health, i.e., the conditions in which people are
born, grow, live, work, and age, which contribute to health

Schifanella et al. BMCMedicine (2020) 18:127 Page 9 of 13

Fig. 4 Odds ratio and 95% CI provided by the multivariable logistic regression at LSOA level for the predictors: a employment, b white, c level 4+,
d apprenticeship, e housing, and f outdoor env.

inequities. Since substance abuse is strongly influenced
by interpersonal, household, and group dynamics, the
approach of analyzing dependencies at fine-grained spa-
tial units provides the tools to monitor social and environ-
mental risk factors of local communities in juxtaposition

to a regional or national scope. Consistent with the lit-
erature on opioid abuse, we draw a connection with a
multidimensional range of determinants (see Table 3).
Economic hardship and high rates of unemployment

have been extensively associated with communities hit

Fig. 5 Spatial distributions at MSOA and LAD levels for 2018: a OME rate (MSOA), b hot/cold spots (MSOA), c OME rate (LAD), and d hot/cold spots
(LAD)

Schifanella et al. BMCMedicine (2020) 18:127 Page 10 of 13

hard by the opioid crisis such as Appalachia and urban
centers in the USA [45], as well as Russian communities
dislocated by the Soviet Union’s economic collapse [46].
Employment deprivation is also confirmed to have the
strongest effect in the England scenario, with the most
deprived areas havingmore than 60 times higher probabil-
ity to experience a high consumption rate (consumption
in the high median of the distribution) than the least
deprived.
A literature review to evaluate minority racial dis-

parities in opioid-containing compound use, abuse, and
care in the USA shows the population of white indi-
viduals being prescribed at double the rate [47, 48] of
non-white minorities. We observe a similar trend in
England, where the variable accounting for the percent-
age of residents of the white British ethnicity scores as
the second most predictive determinant. Historical and
cognitive biases along with limited access to treatment
may insulate non-white minorities. Moreover, physician
bias [36, 49, 50], media portrayal of abuse disorders,
and governmental regulation are widely mentioned as a
polyfactorial root of racial inequity in the opioid epi-
demic [47]. Ethnicity has been connected in the past
with the nature of opioid compounds consumed; where
prescriptions have been mostly connected to the white
community, heroin, synthetic, and home-produced sub-
stances have been mostly connected to ethnic minorities.
Understanding ethnicity differences in long-term trends
by opioid type may contribute to improved public health
interventions.
A wide body of literature connects educational attain-

ment to opioid consumption. In [51], the authors eval-
uate opioid prescription rates in the context of pain
treatment in emergency departments. They observe that
after adjusting for age, gender, income, and pain severity,
patients with the highest educational attainment are three
times less likely to receive opioids than low-education
patients. This relationship has been consistently observed
outside the acute pain setting [52], along with the influ-
ence on healthy habits [53] and long-term health [54].
Factors such as patient understanding of their condi-
tion and self-efficacy of recovery, reduced pain catastro-
phizing, lower distress levels, and greater fear of addic-
tion have been indicated as traits of highly educated
patients [51]. On the other side, it has been hypothe-
sized that physician prescribing behavior adapts according
to patient socioeconomic status. This implies a shift in
focus from patients being aware and willing to accept
a treatment medication to physicians being willing to
prescribe one. These results are consistent with our obser-
vations: higher educational attainment (level 4+) corre-
sponds to a lower incidence of OME consumption. Simi-
larly, the percentage of population with an apprenticeship
level education (apprenticeship) is positively connected

to OME consumption, probably due to the on-the-job
nature of the training program, a higher incidence of
serious accidents, or the more physically strenuous work
conditions.
Health outcomes have also been associated with the

environmental characteristics of the neighborhood where
patients live. In [55], the authors show the interplay
between neighborhood disadvantage and drug abuse,
controlling for individual-level socioeconomic status.
Looking at the problem from a different angle, this rela-
tionship has been indirectly explained by the increased
social stresses and higher levels of psychological distress
present among residents of disadvantaged neighborhoods
[56]. Decades of research using animal models confirm
the importance of stress in increasing the risk of sub-
stance abuse: in an environment without opportunities for
play, exploration, and exercise, rodents have been shown
to be more sensitive to the rewarding effects of heroin as
compared to those in more enriched environments [57].
In our study, we find that higher values for the depriva-
tion index housing, a composite measure related to house
affordability, household overcrowding, and homelessness,
correspond to a decrease in OME consumption rates.
We speculate that the explanation for the counterintuitive
association is multifold. First, the housing indicator blends
into a single measure a wide range of determinants asso-
ciated with the urban housing ecosystem. More impor-
tantly, the housing deprivation index is significantly corre-
lated with the spatial distribution of urban-rural areas.We
test this by assigning to each spatial unit a score from large
rurality to full urbanity, then computing Spearman’s rank
correlation coefficient with the housing variable catego-
rized in quintiles. The results show a positive correlation
(ρ = 0.41, p < 0.001) that indicates how housing cap-
tures the classification of LSOA in rural-urban areas. In
other words, spatial units with higher housing deprivation
belong on average to an urban context and vice versa. This
observation leads us to connect rural-urban areas with
respectively higher-lower OME consumption rates, which
is consistent with several previous studies [8, 37, 58]. A
similar case can be made for the outdoor environment
indicator that combines a measure of air quality based
on emission rates for four pollutants and road traffic
accidents involving injury to pedestrians and cyclists. As
expected, this deprivation index tends to have higher val-
ues in an urban setting (ρ = 0.58, p < 0.001). We note
that the behavior of outdoor environment is the less stable
among the determinants and has a significant role only for
the highest quantile.
As shown in Fig. 4, the results discussed in the first

part of this section are consistent across the temporal
span of our analysis (2015–2018), which underlines that
social and environmental determinants characterize the
opioid prescribing patterns in England. We observe a

Schifanella et al. BMCMedicine (2020) 18:127 Page 11 of 13

small deviation in the intensity of some determinants in
2018 that is likely connected to the temporal mismatch
with the socioeconomic dataset (2011 and 2015). Another
important observation is related to the stability of the
results when zooming out to the coarser spatial granular-
ity of MSOA, which shows a good degree of robustness to
the scaling problem that has been extensively studied in
spatial analysis and behavioral geography [59].

Limitations
The proposed methodology has some limitations. First,
prescribing data are collected on a monthly basis that
allows us to monitor the long-term trends in drug con-
sumption. However, the socioeconomic indicators in
Table 1 come either from the UK Census that is per-
formed every 10 years (the last instance was in 2011)
or from the Indices of Multiple Deprivation of 2015,
which are computed every 4 or 5 years. This produces
a mismatch between the temporal evolution of the tar-
get variable and the explanatory variables that are fixed
across the period of study. However, the consistency of the
results across the years 2015–2018 (see Fig. 4) provides
a hint that despite the rapid changes of modern soci-
ety, we are able to capture the underlying phenomenol-
ogy with a sufficient degree of approximation. Second,
the opioid consumption rates are computed under the
hypothesis that the prescriptions filled by a practice are
redistributed proportionally to its patients’ provenance
areas. We argue that this hypothesis is reasonable due
to the way in which LSOA are defined as groups of
contiguous output areas with similar population size.
Moreover, the fact that we are able to identify deter-
minants that have been extensively discussed in previ-
ous work is indirect evidence of the reliability of our
results. In future work, we plan to quantitatively vali-
date our approach with real data from hospitals or diag-
nostic medical centers. Due to the high risk of (fatal)
overdose, we will also try to compare spatial distribu-
tions for prescriptions to the geographical distribution
of opioid-related deaths. Third, prescribing records are
only a channel to shed light on the determinants of
opioid abuse. In the case of the USA [57], for exam-
ple, several distinct, well-established markets for opioids
exist with overlapping demand. The products they sup-
ply include opioids prescribed, dispensed, and used by
patients as medically intended; those prepared as a pre-
scription but not used as intended, including opioids
dispensed and misused, as well as those that are diverted
before being dispensed (i.e., diverted from lawful chan-
nels of commercial distribution, such as wholesalers and
pharmacies); and those supplied by drug trafficking orga-
nizations, mostly from international sources. Conditions
appear ripe for fentanyl and counterfeit prescription pills
to continue to spread, with potential effects not only on

heroin and other illicit drug markets but also on mar-
kets for diverted prescription drugs. In this direction,
we plan to complement the current study with analysis
of alternative data sources, e.g., social media platforms
like Reddit, that have recently been used to character-
ize the spatial distribution of the discourse around opi-
oids in the USA [60]. Fourth, we merge data from all
opioid prescriptions into one category by means of the
OME transformation. While this approach proves effec-
tive to monitor a general trend in opioid abuse, a future
development of our research will aim to pull out infor-
mation related to every single molecule. Finally, our work
falls in the category of an observational study and we
do not explore any causal aspects. The socioeconomic
and environmental determinants might actually be the
result, instead of the direct cause, of the observed opioid
consumption patterns.

Conclusions
While previous work focuses on the general prac-
tice factors associated with opioid prescribing using
coarse spatial aggregations, e.g., CCG [8, 12], one
of the main contributions of this work is to shift
the attention to patient provenance by proposing a
methodology to redistribute the prescriptions gener-
ated by practices to LSOA where the patients reside.
This enables us to shed light on the spatio-temporal
patterns of opioid prescribing at an unprecedented spa-
tial scale, and it has the potential to inform public health
agencies of local effects and to support the design of
more targeted and effective interventions. We note that
previous studies based on CCG [8, 12] have been able
to detect consumption patterns that are comparable to
the output of our methodology to a large extent. In fact,
Spearman’s rank correlation coefficient between the OME
consumption rates for CCG as computed with the tra-
ditional practice-centric approach and the aggregation of
CCG rates as computed after our patient-centric redistri-
bution methodology is close to 1 (ρ = 0.96, p < 0.001
for 2015–2017 and ρ = 0.95, p < 0.001 for 2018).
This validates our approach and shows how it is able
to reproduce the geographical patterns observed in the
literature.
To further explore the advantages and opportunities of

working on a local scale, we offer an example. Even though
between 1998 and 2016, opioid prescriptions increased
by 34% in England (127% when accounting for the total
oral morphine equivalency [8]), with the introduction of
the Opioids Aware Resource6 in 2016, the volume of pre-
scriptions dropped slightly, showing a reduction during
2016–2018. Aggregated statistics hide the heterogeneity
of the spatial patterns where localized hot spot areas

6https://fpm.ac.uk/faculty-of-pain-medicine/opioids-aware

https://fpm.ac.uk/faculty-of-pain-medicine/opioids-aware

Schifanella et al. BMCMedicine (2020) 18:127 Page 12 of 13

emerge (see red areas in Fig. 3c). For instance, consider
the Local Authority District of Sandwell, a metropolitan
borough in the West Midlands. In the years 2016–2018,
it experienced an overall increase of 70 mg/year OME
per patient. However, looking at a finer spatial granular-
ity, the picture is quite a bit more complex: only 40 out
of 186 LSOA had an increase greater than or equal to 70
mg/year OME, with 11 LSOA that experienced an abrupt
growth above 600 mg/year OME and a peak around 2500
mg/year OME. We note that the areas with the high-
est increase are geographically clustered in the northern
part of Sandwell, underscoring the importance of spa-
tial analysis tools to properly model spatial dependency.
On the other hand, the majority of Sandwell LSOA (100
out of 186) experienced a reduction in OME prescrib-
ing rates, while a handful of areas observed no significant
changes.
We argue that policymakers could benefit from a

methodology that allows fine-grained spatial monitor-
ing to target effectively criticalities in local communities
that would fade away with aggregation. We envision an
integrated approach in which the two perspectives are
intertwined in a data-driven framework able to capture
these complementary facets and to support the design of
effective preventive strategies.

Supplementary information
Supplementary information accompanies this paper at
https://doi.org/10.1186/s12916-020-01575-0.

Additional file 1: List of medicines, amount of active ingredients and
their OME multipliers.

Additional file 2: Temporal analysis of the yearly OME prescribing rate.

Additional file 3: Spatial distribution of the general practices in England
at LSOA level.

Additional file 4: Sensitivity analysis of the local measures of spatial
association according to different weighting schemes.

Additional file 5: Analysis of determinants at MSOA level (2018).

Acknowledgements
We are grateful to Deborah S. Rocha for her invaluable assistance in the
editorial process.

Authors’ contributions
RS, DP, and PB conceived, designed, and supervised the project. DDV
contributed to the design of the study, writing the protocol, data preparation,
and analysis. AS contributed to the interpretation and impact. DDV drafted the
manuscript. RS, PB, DP, and AS performed the quality assessment and revised
the manuscript. All authors have read and approved the submitted version.

Funding
Daniela Paolotti acknowledges support from the Lagrange Project of the
Institute for Scientific Interchange Foundation (ISI Foundation) funded by
Fondazione Cassa di Risparmio di Torino (Fondazione CRT). Dario Delle Vedove
has been partially supported by the project “Countering Online hate speech
through Effective on-line Monitoring” funded by Compagnia di San Paolo.
Paolo Bajardi acknowledges support from Intesa Sanpaolo Innovation Center.
The funders had no role in the study design, data collection and analysis,
decision to publish, or preparation of the manuscript.

Availability of data andmaterials
The datasets used and analyzed during the current study are available from
the corresponding author on reasonable request.

Ethics approval and consent to participate
Not applicable.

Consent for publication
Not applicable.

Competing interests
The authors declare that they have no competing interests.

Author details
1Computer Science Department, University of Turin, Via Pessinetto 12, 10149,
Turin, Italy. 2ISI Foundation, Via Chisola, 5, 10126, Turin, Italy. 3Department of
Chemistry, University of Turin, Via Pietro Giuria, 7, 10125, Turin, Italy.

Received: 5 November 2019 Accepted: 25 March 2020

References
1. CDC/NCHS, National Vital Statistics System, Mortality. CDC WONDER,

Atlanta: GA: US Department of Health and Human Services, CDC. https://
wonder.cdc.gov. Accessed 15 Apr 2020.

2. Dhalla IA, Persaud N, Juurlink DN. Facing up to the prescription opioid
crisis. BMJ. 2011;343. https://doi.org/10.1136/bmj.d5142.

3. Ciccarone D. The triple wave epidemic: supply and demand drivers of the
US opioid overdose crisis. Int J Drug Policy. 2019. https://doi.org/10.1016/
j.drugpo.2019.01.010.

4. Cicero TJ, Ellis MS, Surratt HL, Kurtz SP. The changing face of heroin use
in the United States: a retrospective analysis of the past 50 years. JAMA
Psychiatry. 2014;71(7):821–6.

5. Bohnert AS, Valenstein M, Bair MJ, Ganoczy D, McCarthy JF, Ilgen MA,
Blow FC. Association between opioid prescribing patterns and opioid
overdose-related deaths. JAMA. 2011;305(13):1315–21.

6. Lankenau SE, Teti M, Silva K, Jackson Bloom J, Harocopos A, M. T.
Initiation into prescription opioid misuse amongst young injection drug
users. Int J Drug Policy. 2012;23(1):37–44.

7. UNODOC. World drug report 2018; 2018, pp. 53–76. https://www.unodc.
org/wdr2018/. Accessed 15 Apr 2020.

8. Curtis HJ, Croker R, Walker AJ, Richards GC, Quinlan J, B. G. Opioid
prescribing trends and geographical variation in England, 1998–2018: a
retrospective database study. Lancet Psychiatr. 2018;6(2):140–50.

9. Zin CS, Chen LC, D. KR. Changes in trends and pattern of strong opioid
prescribing in primary care. Eur J Pain. 2014;18:1343–51.

10. Knight J, Brand P, Willey P, van der Merwe J. Adult substance misuse
statistics from the national drug treatment monitoring system - 1 april
2017 to 31 march 2018: PHE Publications; 2017, pp. 44–50. https://www.
gov.uk/government/statistics/substance-misuse-treatment-for-adults-
statistics-2017-to-2018. Accessed 15 Apr 2020.

11. ONS - deaths related to drug poisoning in England and Wales: 2017
registrations. https://www.ons.gov.uk/peoplepopulationandcommunity/
birthsdeathsandmarriages/deaths/bulletins/deathsrelatedtodrug
poisoninginenglandandwales/2017registrations. Accessed 15 Apr 2020.

12. Mordecai L, Reynolds C, Donaldson LJ, de C Williams A C. Patterns of
regional variation of opioid prescribing in primary care in england: a
retrospective observational study. Br J Gen Pract. 2018;68:225–33.

13. NHS - About CCGs. https://www.nhscc.org/ccgs/. Accessed 15 Apr 2020.
14. Foy R, Leaman B, McCrorie C, Petty D, House A, Bennett M, Carder P,

Faulkner S, Glidewell L, West R. Prescribed opioids in primary care:
cross-sectional and longitudinal analyses of influence of patient and
practice characteristics. BMJ Open. 2016;6(5). https://doi.org/10.1136/
bmjopen-2015-010276.

15. Meisenberg BR, Grover J, Campbell C, Korpon D. Assessment of opioid
prescribing practices before and after implementation of a health system
intervention to reduce opioid overprescribing. JAMA Netw Open.
2018;1(5). https://doi.org/10.1001/jamanetworkopen.2018.2908.

16. NHS - Practice Level Prescribing Data. https://digital.nhs.uk/data-and-
information/areas-of-interest/prescribing/practice-level-prescribing-in-
england-a-summary. Accessed 15 Apr 2020.

https://doi.org/10.1186/s12916-020-01575-0
https://wonder.cdc.gov
https://wonder.cdc.gov
https://doi.org/10.1136/bmj.d5142
https://doi.org/10.1016/j.drugpo.2019.01.010
https://doi.org/10.1016/j.drugpo.2019.01.010
https://www.unodc.org/wdr2018/
https://www.unodc.org/wdr2018/
https://www.gov.uk/government/statistics/substance-misuse-treatment-for-adults-statistics-2017-to-2018
https://www.gov.uk/government/statistics/substance-misuse-treatment-for-adults-statistics-2017-to-2018
https://www.gov.uk/government/statistics/substance-misuse-treatment-for-adults-statistics-2017-to-2018
https://www.ons.gov.uk/peoplepopulationandcommunity/birthsdeathsandmarriages/deaths/bulletins/deathsrelatedtod rugpoisoninginenglandandwales/2017registrations
https://www.ons.gov.uk/peoplepopulationandcommunity/birthsdeathsandmarriages/deaths/bulletins/deathsrelatedtod rugpoisoninginenglandandwales/2017registrations
https://www.ons.gov.uk/peoplepopulationandcommunity/birthsdeathsandmarriages/deaths/bulletins/deathsrelatedtod rugpoisoninginenglandandwales/2017registrations
https://www.nhscc.org/ccgs/
https://doi.org/10.1136/bmjopen-2015-010276
https://doi.org/10.1136/bmjopen-2015-010276
https://doi.org/10.1001/jamanetworkopen.2018.2908
https://digital.nhs.uk/data-and-information/areas-of-interest/prescribing/practice-level-prescribing-in-england-a-summary
https://digital.nhs.uk/data-and-information/areas-of-interest/prescribing/practice-level-prescribing-in-england-a-summary
https://digital.nhs.uk/data-and-information/areas-of-interest/prescribing/practice-level-prescribing-in-england-a-summary

Schifanella et al. BMCMedicine (2020) 18:127 Page 13 of 13

17. BNF Booklet 76. https://www.bnf.org. March-September 2018.
18. ONS. National statistics postcode lookup user guide (february 2018). 2018.

http://geoportal.statistics.gov.uk/datasets/4ca06fae243147efb3df8a
704653a99f Accessed 15 Apr 2020.

19. Park N. Population estimates for the uk, england and wales, scotland and
northern ireland: mid-2017. 201814. https://www.ons.gov.uk/people
populationandcommunity/populationandmigration/population
estimates/bulletins/annualmidyearpopulationestimates/mid2017.
Accessed 15 Apr 2020.

20. Census - 2011 Census Data On Nomis. https://www.nomisweb.co.uk/
census/2011. Accessed 15 Apr 2020.

21. Smith T, Noble M, Noble S, Wright G, McLennan D, Plunkett E. The
English indices of deprivation 2015 - technical report. 2015. https://www.
gov.uk/government/publications/english-indices-of-deprivation-2015-
technical-report. Accessed 15 Apr 2020.

22. Nielsen S, Degenhardt L, Hoban B, Gisev N. A synthesis of oral morphine
equivalents (ome) for opioid utilisation studies. Pharmacoepidemiol Drug
Saf. 2016;25:733–7.

23. Curtis HJ, Croker R, Walker AJ, Richards GC, Quinlan J, B G.
Supplementary appendix - opioid prescribing trends and geographical
variation in England, 1998–2018: a retrospective database study. 2018.
https://doi.org/10.1016/S2215-0366(18)30471-1.

24. Athanasopoulos G, Hyndman RJ. Forecasting: principle and practice: O
Texts; 2018. http://OTexts.com/fpp2/. Accessed 15 Apr 2020.

25. Dickey DA, Fuller WA. Distribution of the estimators for autoregressive
time series with a unit roots. J Am Stat Assoc. 1979;74(366):427–31.

26. Assunção R, EA R. A new proposal to adjust Moran’s I for population
density. Stat Med. 1999;18:2147–61.

27. Moran PAP. Notes on continuous stochastic phenomena. Inst Stat Oxford
Univ. 1950. https://doi.org/10.2307/2332142.

28. Miller RG. Simultaneous Statistical Inference, Springer series in statistics.
New York: Springer; 1981.

29. Tukey JW. The philosophy of multiple comparisons. Stat Sci. 1991;6(1):
100–16. https://doi.org/10.1214/ss/1177011945.

30. Benjamini Y, Hochberg Y. Controlling the false discovery rate: a practical
and powerful approach to multiple testing. J R Stat Soc Ser B (Methodol).
1995;57(1):289–300.

31. Caldas de Castro M, Singer BH. Controlling the false discovery rate: a new
application to account for multiple and dependent tests in local statistics
of spatial association. Geogr Anal. 2006;38(2):180–208. https://doi.org/10.
1111/j.0016-7363.2006.00682.x.

32. Anselin L. Local indicators of spatial association-lisa. Geogr Anal.
1995;27(2):93–115. https://doi.org/10.1111/j.1538-4632.1995.tb00338.x.

33. Rey SJ, Anselin L. Modern spatial econometrics in practice: a guide to
GeoDa, GeoDaSpace and PySAL. United States: GeoDa Press LLC; 2014.

34. Dasgupta N, Beletsky L, Ciccarone D. Opioid crisis: No easy fix to its social
and economic determinants. Am J Public Health. 2018;108(2):182–6.

35. Birnbaum HG, White AG, Schiller T, Waldman M, Cleveland JM, Roland
CL. Societal costs of prescription opioid abuse, dependence, and misuse
in the United States. Pain Med. 2015;12:657–67.

36. Netherland J, Hansen H. White opioids: pharmaceutical race and the war
on drugs that wasn’t. Biosocieties. 2017;12(2):217–38.

37. Keyes KM, Cerdá M, Brady JRJE, Havens SG. Understanding the
rural–urban differences in nonmedical prescription opioid use and abuse
in the United States. Nurs Stand. 2014;104(2):52–9.

38. Schwarz G. Estimating the dimension of a model. Ann Stat. 1978;6:461–4.
39. Sauerbrei W, Buchholz A, Boulesteix A-L, Binder H. On stability issues in

deriving multivariable regression models. Biom J. 2015;57(4):531–55.
https://doi.org/10.1002/bimj.201300222.

40. Chernick MR. Bootstrap methods: a guide for practitioners and
researchers, Wiley Series in Probability and Statistics. Hoboken, New
Jersey: Wiley; 2011.

41. Nogueira S, Sechidis K, Brown G. On the stability of feature selection
algorithms. J Mach Learn Res. 2018;18(174):1–54.

42. Peng CJ, Lee KL, Ingersoll G. An introduction to logistic regression
analysis and reporting. J Educ Res. 2002;96:3–14.

43. Hauck WW, Donner A. Wald’s test as applied to hypotheses in logit
analysis. J Am Stat Assoc. 1977;72(360a):851–3.

44. NHS - How to Register with a GP Practice. https://www.nhs.uk/using-the-
nhs/nhs-services/gps/how-to-register-with-a-gp-practice/. Accessed 15
Apr 2020.

45. Case A, Deaton A. Rising morbidity and mortality in midlife among white
non-Hispanic Americans in the 21st century. Proc Natl Acad Sci.
2015;112(49):15078–83. https://doi.org/10.1073/pnas.1518393112.

46. Brainerd E, Cutler DM. Autopsy on an empire: understanding mortality in
Russia and the former Soviet Union. J Econ Perspect. 2005;19(1):107–30.

47. Santoro TN, Santoro JD. Racial bias in the us opioid epidemic: a review of
the history of systemic bias and implications for care. Cureus. 2018;10(12):
3733–3.

48. Alexander MJ, Kiang MV, Barbieri M. Trends in black and white opioid
mortality in the United States, 1979-2015. Epidemiol (Cambridge, Mass.)
2018;29(5):707–15.

49. Green CR, Ndao-Brumblay SK, West B, Washington T. Differences in
prescription opioid analgesic availability: comparing minority and white
pharmacies across Michigan. J Pain. 2005;6(10):689–99.

50. Mazer-Amirshahi M, Mullins PM, Rasooly I, van den Anker J, Pines JM.
Rising opioid prescribing in adult U.S. emergency department visits:
2001–2010. Acad Emerg Med. 2014;21:236–43.

51. More educated emergency department patients are less likely to receive
opioids for acute pain. Pain. 2012;153(5):967–73.

52. Krebs EE, Lurie JD, Fanciullo G, Tosteson TD, Blood EA, Carey TS,
Weinstein JN. Predictors of long-term opioid use among patients with
painful lumbar spine conditions. J Pain Off J Am Pain Soc. 2010;11(1):
44–52.

53. Winkleby MA, Jatulis DE, Frank E, Fortmann SP. Socioeconomic status
and health: how education, income, and occupation contribute to risk
factors for cardiovascular disease. Am J Public Health. 1992;82(6):816–20.

54. Pinsky JL, Leaverton PE, Stokes J. Predictors of good function: the
Framingham study. J Chronic Dis. 1987;40:159–67.

55. Boardman JD, Finch BK, Ellison CG, Williams DR, Jackson JS.
Neighborhood disadvantage, stress, and drug use among adults,. J Health
Soc Behav. 2001;42(2):151–65.

56. Boardman JD. Stress and physical health: the role of neighborhoods as
mediating and moderating mechanisms,. Soc Sci Med. 2004;58(12):
2473–83.

57. Eitan S, Emery MA, Bates MLS, Horrax C. Opioid addiction: who are your
real friends? Neurosci Biobehav Rev. 2017;83:697–712.

58. Cicero TJ, Surratt H, Inciardi JA, A. M. Relationship between therapeutic
use and abuse of opioid analgesics in rural, suburban, and urban
locations in the United States. Nurs Stand. 2007;16(8):827–40.

59. Watson MK. The scale problem in human geography. Geografiska Ann Ser
B Hum Geogr. 1978;60(1):36–47.

60. Balsamo D, Bajardi P, Panisson A. Firsthand opiates abuse on social
media: monitoring geospatial patterns of interest through a digital cohort.
In: The World Wide Web Conference, WWW ’19. New York, NY, USA: ACM;
2019. p. 2572–9. http://doi.acm.org/10.1145/3308558.3313634.

61. ONS. 2011 census - glossary of terms. 2014. https://www.ons.gov.uk/
census/2011census/2011censusdata/2011censususerguide/glossary.
Accessed 15 Apr 2020.

Publisher’s Note
Springer Nature remains neutral with regard to jurisdictional claims in
published maps and institutional affiliations.

https://www.bnf.org
http://geoportal.statistics.gov.uk/datasets/4ca06fae243147efb3df8a704653a99f
http://geoportal.statistics.gov.uk/datasets/4ca06fae243147efb3df8a704653a99f
https://www.ons.gov.uk/peoplepopulationandcommunity/populationandmigration/populationestimates/bulletins/annualmidyearpopulationestimates/mid2017
https://www.ons.gov.uk/peoplepopulationandcommunity/populationandmigration/populationestimates/bulletins/annualmidyearpopulationestimates/mid2017
https://www.ons.gov.uk/peoplepopulationandcommunity/populationandmigration/populationestimates/bulletins/annualmidyearpopulationestimates/mid2017
https://www.nomisweb.co.uk/census/2011
https://www.nomisweb.co.uk/census/2011
https://www.gov.uk/government/publications/english-indices-of-deprivation-2015-technical-report
https://www.gov.uk/government/publications/english-indices-of-deprivation-2015-technical-report
https://www.gov.uk/government/publications/english-indices-of-deprivation-2015-technical-report
https://doi.org/10.1016/S2215-0366(18)30471-1
http://OTexts.com/fpp2/
https://doi.org/10.2307/2332142
https://doi.org/10.1214/ss/1177011945
https://doi.org/10.1111/j.0016-7363.2006.00682.x
https://doi.org/10.1111/j.0016-7363.2006.00682.x
https://doi.org/10.1111/j.1538-4632.1995.tb00338.x
https://doi.org/10.1002/bimj.201300222
https://www.nhs.uk/using-the-nhs/nhs-services/gps/how-to-register-with-a-gp-practice/
https://www.nhs.uk/using-the-nhs/nhs-services/gps/how-to-register-with-a-gp-practice/
https://doi.org/10.1073/pnas.1518393112
http://doi.acm.org/10.1145/3308558.3313634
https://www.ons.gov.uk/census/2011census/2011censusdata/2011censususerguide/glossary
https://www.ons.gov.uk/census/2011census/2011censusdata/2011censususerguide/glossary

	Abstract
	Background
	Methods
	Results
	Conclusions
	Keywords

	Background
	Methods
	Data
	Drug prescriptions
	Patient geographical provenance
	Spatial units
	Socioeconomic indicators

	Mapping prescribing data into Oral Morphine Equivalent consumption rates
	Spatial analysis
	Analysis of determinants

	Results
	Mapping prescribing data into Oral Morphine Equivalent consumption rates
	Spatial analysis
	Analysis of determinants
	Spatial scaling

	Discussion
	Limitations

	Conclusions
	Supplementary informationSupplementary information accompanies this paper at https://doi.org/10.1186/s12916-020-01575-0.
	Additional file 1
	Additional file 2
	Additional file 3
	Additional file 4
	Additional file 5

	Acknowledgements
	Authors' contributions
	Funding
	Availability of data and materials
	Ethics approval and consent to participate
	Consent for publication
	Competing interests
	Author details
	References
	Publisher's Note

