


LUND UNIVERSITY

Social Inequalities and Mortality in Europe - Results from a Large Multi-National Cohort

Gallo, Valentina; Mackenbach, Johan P.; Ezzati, Majid; Menvielle, Gwenn; Kunst, Anton E.; Rohrmann, Sabine; Kaaks, Rudolf; Teucher, Birgit; Boeing, Heiner; Bergmann, Manuela M.; Tjonneland, Anne; Dalton, Susanne O.; Overvad, Kim; Redondo, Maria-Luisa; Agudo, Antonio; Daponte, Antonio; Arriola, Larraitz; Navarro, Carmen; Barricante Gurrea, Aurelio; Khaw, Kay-Tee; Wareham, Nick; Key, Tim; Naska, Androniki; Trichopoulou, Antonia; Trichopoulos, Dimitrios; Masala, Giovanna; Panico, Salvatore; Contiero, Paolo; Tumino, Rosario; Bueno-de-Mesquita, H. Bas; Siersema, Peter D.; Peeters, Petra P.; Zackrisson, Sophia; Almquist, Martin; Eriksson, Sture; Hallmans, Goran; Skeie, Guri; Braaten, Tonje; Lund, Eiliv; Illner, Anne-Kathrin; Mouw, Traci; Riboli, Elio; Vineis, Paolo

Published in:
PLOS ONE

DOI:
[10.1371/journal.pone.0039013](https://doi.org/10.1371/journal.pone.0039013)

2012

[Link to publication](#)

Citation for published version (APA):

Gallo, V., Mackenbach, J. P., Ezzati, M., Menvielle, G., Kunst, A. E., Rohrmann, S., Kaaks, R., Teucher, B., Boeing, H., Bergmann, M. M., Tjonneland, A., Dalton, S. O., Overvad, K., Redondo, M.-L., Agudo, A., Daponte, A., Arriola, L., Navarro, C., Barricante Gurrea, A., ... Vineis, P. (2012). Social Inequalities and Mortality in Europe - Results from a Large Multi-National Cohort. *PLOS ONE*, 7(7). <https://doi.org/10.1371/journal.pone.0039013>

Total number of authors:
43

General rights

Unless other specific re-use rights are stated the following general rights apply:
Copyright and moral rights for the publications made accessible in the public portal are retained by the authors and/or other copyright owners and it is a condition of accessing publications that users recognise and abide by the legal requirements associated with these rights.

- Users may download and print one copy of any publication from the public portal for the purpose of private study or research.
- You may not further distribute the material or use it for any profit-making activity or commercial gain
- You may freely distribute the URL identifying the publication in the public portal

Read more about Creative commons licenses: <https://creativecommons.org/licenses/>

Take down policy

If you believe that this document breaches copyright please contact us providing details, and we will remove access to the work immediately and investigate your claim.

Download date: 08. Dec. 2025

LUND UNIVERSITY

PO Box 117
221 00 Lund
+46 46-222 00 00

Social Inequalities and Mortality in Europe – Results from a Large Multi-National Cohort

Valentina Gallo^{1,2}, Johan P. Mackenbach³, Majid Ezzati¹, Gwenn Menvielle^{4,5}, Anton E. Kunst⁶, Sabine Rohrmann⁷, Rudolf Kaaks⁸, Birgit Teucher⁸, Heiner Boeing⁹, Manuela M. Bergmann⁹, Anne Tjønneland¹⁰, Susanne O. Dalton¹⁰, Kim Overvad¹¹, Maria-Luisa Redondo¹², Antonio Agudo¹³, Antonio Daponte^{14,15}, Larraitz Arriola^{14,16}, Carmen Navarro^{14,17,18}, Aurelio Barricante Gurrea^{14,19}, Kay-Tee Khaw²⁰, Nick Wareham²¹, Tim Key²², Androniki Naska²³, Antonia Trichopoulou^{23,24}, Dimitrios Trichopoulos^{25,26}, Giovanna Masala²⁷, Salvatore Panico²⁸, Paolo Contiero²⁹, Rosario Tumino³⁰, H. Bas Bueno-de-Mesquita^{31,32}, Peter D. Siersema³², Petra P. Peeters³³, Sophia Zackrisson³⁴, Martin Almquist³⁵, Sture Eriksson³⁶, Göran Hallmans³⁶, Guri Skeie³⁷, Tonje Braaten³⁷, Eiliv Lund³⁷, Anne-Kathrin Illner³⁸, Traci Mouw¹, Elio Riboli¹, Paolo Vineis^{1*}

1 Department of Epidemiology and Biostatistics, School of Public Health, Imperial College London, London, United Kingdom, **2** Social and Environmental Health Research, London School of Hygiene and Tropical Medicine, London, United Kingdom, **3** Department of Public Health, Erasmus Medical Centre, Rotterdam, The Netherlands, **4** Epidemiology of Occupational and Social Determinants of Health, INSERM, Villejuif, France, **5** Université de Versailles Saint Quentin, Versailles, France, **6** Department of Public Health, Academic Medical Centre, University of Amsterdam, Amsterdam, The Netherlands, **7** Division of Cancer Epidemiology and Prevention, Institute of Social and Preventive Medicine, University of Zurich, Zurich, Switzerland, **8** Division of Clinical Epidemiology, German Cancer Research Centre, Heidelberg, Germany, **9** Institute of Human Nutrition, Potsdam-Rehbrücke, Germany, **10** Institute of Cancer Epidemiology, Danish Cancer Society, Copenhagen, Denmark, **11** Department of Clinical Epidemiology, Aarhus University Hospital, Aarhus, Denmark, **12** Public Health and Participation Directorate, Health and Health Care Services Council, Oviedo, Asturias, Spain, **13** Unit of Nutrition, Environment and Cancer, Catalan Institute of Oncology, Barcelona, Spain, **14** CIBER Epidemiología y Salud Pública, Barcelona, Spain, **15** Andalusian School of Public Health, Granada, Spain, **16** Public Health Division of Gipuzkoa, Basque Government, Spain, **17** Department of Epidemiology, Regional Health Authority, Murcia, Spain, **18** Departamento de Ciencias Sociosanitarias, University of Murcia School of Medicine, Murcia, Spain, **19** Navarra Public Health Institute, Pamplona, Spain, **20** University of Cambridge, Cambridge, United Kingdom, **21** Medical Research Council – Epidemiology Unit, Cambridge, United Kingdom, **22** Cancer Epidemiology Unit, University of Oxford, Oxford, United Kingdom, **23** World Health Organisation Collaborating Centre for Food and Nutrition Policies, Department of Hygiene, Epidemiology and Medical Statistics, University of Athens Medical School, Athens, Greece, **24** Hellenic Health Foundation, Athens, Greece, **25** Department of Epidemiology, Harvard School of Public Health, Boston, United States of America, **26** Bureau of Epidemiologic Research, Academy of Athens, Greece, **27** Molecular and Nutritional Epidemiology Unit, Cancer Research and Prevention Institute, Florence, Italy, **28** Department of Clinical and Experimental Medicine, Federico II University, Naples, Italy, **29** Cancer Registry and Environmental Epidemiology, Istituto Nazionale Tumori, Milan, Italy, **30** Cancer Registry and Histopathological Unit, Civile M. P. Arezzo Hospital, Ragusa, Italy, **31** National Institute for Public Health and the Environment, Bilthoven, The Netherlands, **32** Department of Gastroenterology and Hepatology, University Medical Centre Utrecht, Utrecht, The Netherlands, **33** Julius Center for Health Sciences and Primary Care, University Medical Center Utrecht, Utrecht, Netherlands, **34** Department of Clinical Sciences in Malmö, Diagnostic Radiology, Lund University, Sweden, **35** Department of Surgery, University Hospital Lund and Lund University, Lund, Sweden, **36** Department of Community Medicine and Rehabilitation, Umeå University, Umeå, Sweden, **37** Institutt for samfunnsmedisin, Universitetet i Tromsø, Tromsø, Norway, **38** Dietary Exposure Assessment Group, Nutrition and Metabolism Section, International Agency for Research on Cancer, Lyon, France

Abstract

Background: Socio-economic inequalities in mortality are observed at the country level in both North America and Europe. The purpose of this work is to investigate the contribution of specific risk factors to social inequalities in cause-specific mortality using a large multi-country cohort of Europeans.

Methods: A total of 3,456,689 person/years follow-up of the European Prospective Investigation into Cancer and Nutrition (EPIC) was analysed. Educational level of subjects coming from 9 European countries was recorded as proxy for socio-economic status (SES). Cox proportional hazard model's with a step-wise inclusion of explanatory variables were used to explore the association between SES and mortality; a Relative Index of Inequality (RII) was calculated as measure of relative inequality.

Results: Total mortality among men with the highest education level is reduced by 43% compared to men with the lowest (HR 0.57, 95% C.I. 0.52–0.61); among women by 29% (HR 0.71, 95% C.I. 0.64–0.78). The risk reduction was attenuated by 7% in men and 3% in women by the introduction of smoking and to a lesser extent (2% in men and 3% in women) by introducing body mass index and additional explanatory variables (alcohol consumption, leisure physical activity, fruit and vegetable intake) (3% in men and 5% in women). Social inequalities were highly statistically significant for all causes of death examined in men. In women, social inequalities were less strong, but statistically significant for all causes of death except for cancer-related mortality and injuries.

Discussion: In this European study, substantial social inequalities in mortality among European men and women which cannot be fully explained away by accounting for known common risk factors for chronic diseases are reported.

Citation: Gallo V, Mackenbach JP, Ezzati M, Menvielle G, Kunst AE, et al. (2012) Social Inequalities and Mortality in Europe – Results from a Large Multi-National Cohort. *PLoS ONE* 7(7): e39013. doi:10.1371/journal.pone.0039013

Editor: Thomas Behrens, University of Bochum, Germany

Received: January 31, 2012; **Accepted:** May 15, 2012; **Published:** July 25, 2012

Copyright: © 2012 Gallo et al. This is an open-access article distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

Funding: This research has been made possible thanks to a grant of the European Community (5th Framework Programme) to PV (grant QLK4CT199900927); and a grant of the Compagnia di San Paolo to the ISI Foundation. All authors are independent form founders. Mortality data from the Netherlands were obtained from "Statistics Netherlands". In addition we would like to thank for their financial support: Europe Against cancer Program of the European Commission (SANCO); ISCIII, Red de Centros RCESP, C03/09; Deutsche Krebshilfe; Deutsches Krebsforschungszentrum; German Federal Ministry of Education and Research; Danish Cancer Society; Health Research Fund (FIS) of the Spanish Ministry of Health; Spanish Regional Governments of Andalucía, Asturias, Basque Country, Murcia and Navarra; Cancer Research U.K.; Medical Research Council, United Kingdom; Stroke Association, United Kingdom; British Heart Foundation; Department of Health, United Kingdom; Food Standards Agency, United Kingdom; Wellcome Trust, United Kingdom; Greek Ministry of Health and Social Solidarity; Stavros Niarchos Foundation; Hellenic Health Foundation; Italian Association for Research on Cancer (AIRC); Italian National Research Council; Dutch Ministry of Public Health, Welfare and Sports; World Cancer Research Fund; Swedish Cancer; Swedish Scientific Council; Regional Government of Skåne, Sweden; Norwegian Cancer Society; Research Council of Norway; French League against Cancer, Inserm, Mutuelle Generale l'Education National and IGR. The funders had no role in study design, data collection and analysis, decision to publish, or preparation of the manuscript.

Competing Interests: This study was partly funded by a grant of the Compagnia di San Paolo to the ISI Foundation. This does not alter the authors' adherence to all the PLoS ONE policies on sharing data and materials.

* E-mail: p.vineis@imperial.ac.uk

Introduction

Reducing health inequalities between and within countries is an important challenge for health policy [1,2]. Higher mortality rates among subjects with lower socioeconomic position are observed at country level in both North America and Europe [2–6]. Such differences have been reported for most causes of death, in particular for cardiovascular diseases and some types of cancer. Although some of the differences are due to treatment and survival being unevenly distributed across social classes, differences in incidence rates for the underlying conditions seem to play a major role [7–9]. A better understanding of the mechanisms underlying these inequalities will help defining the most effective preventive policies. To identify the intermediate (e.g. behavioural, environmental, or biological) factors that explain these inequalities is a first step to uncovering these mechanisms.

A descriptive study, aimed at measuring variations in the magnitude of inequalities in health among 22 European countries and at identifying some of the specific determinants of these variations, was recently published [3]. In almost all countries the rates of death were reported as substantially higher in groups of lower socioeconomic status and the magnitude of the inequalities was much larger in some countries than in others, and this was somewhat greater for cardiovascular diseases than for cancer-related mortality [3]. Although these survey data suggested that smoking, excessive alcohol consumption and obesity contributed to these inequalities they do not allow disentangling the association between socioeconomic status, specific determinants, and mortality at the individual level. In order to further investigate this complex interplay, an analysis of a large European prospective study which includes extensive and detailed information on risk factors at the individual level was undertaken with the purpose of investigating the contribution of specific intermediate determinants to social inequalities in cause-specific mortality.

Methods

Population

The European Prospective Investigation into Cancer and Nutrition (EPIC) is a multicenter prospective cohort recruiting more than 520,000 persons in years 1992–1998, mostly aged 40 to 65 years. In the present analysis, participants recruited in Norway, Sweden (Malmö, Umeå), Denmark (Copenhagen, Aarhus), The Netherlands (Utrecht, Bilthoven), Great Britain (Cambridge), Germany (Potsdam, Heidelberg), France, Italy (Florence, Varese,

Ragusa, Turin, and Naples), Spain (Asturias, Granada, Murcia, Navarra, and San Sebastian), and Greece were included. In most centres, subjects were recruited from the general population in a given geographic area; some Spanish and Italian centres included blood donors; the Utrecht cohort was based on women participating in a mammography screening program; the cohorts in Norway, Utrecht, and Naples include women only. Although some sub-cohorts were not selected directly from the general population, this does not affect internal comparisons which remain valid. At the time of enrolment, all subjects completed a dietary and lifestyle questionnaire including questions on smoking status and intensity, alcohol consumption, leisure physical activity, and fruit and vegetable consumption [10]. Information on fruit, vegetables, and alcohol consumption was obtained via a Food Frequency Questionnaire enquiring about diet and alcoholic beverage consumption in the previous 12 months; this information was calibrated on a 24 h dietary recall interview generating detailed information in food and beverages consumed during the day before the interview resulting in an estimated consumption of fruit, vegetables, and alcohol in g/day [10,11]. Information on physical activity was derived by a combination of an index of self-reported physical activity at work (sedentary, standing, manual, heavy manual) and the sum of time spent cycling or performing any other sport (none, ≤ 3.5 hrs/wk, > 3.5 and ≤ 7 hrs/wk, > 7 hrs/wk) [12]. Anthropometric characteristics were also measured at enrolment.

Individuals with missing information on educational level ($N = 5,697$; 1.5%), smoking status ($N = 4,741$; 1.2%), and alcohol consumption ($N = 4,674$; 1.2%) were excluded from the analysis which was based on 371,295 participants. In total, 9,892 men (7.4% of men) and 7,791 women (3.3% of women) died in 3,456,689 person/years follow-up.

Information about the highest attained educational level was collected using country-specific questionnaires and classified as primary education or less, technical or professional education, secondary education, and college or university. These correspond to the UNESCO Standard Classification of Education-Attainment (ISCED-A) class 0–1 (less than primary, and primary), 2 (lower secondary), 3 (upper secondary), and 4–8 (post-secondary non-tertiary, short-cycle tertiary, Bachelor or equivalent, Master or equivalent, and Doctoral or equivalent) [13]. The analysis is based on education as a proxy for socio-economic status (SES). The study has been approved by the IARC and Imperial College Ethics Committees and by all the local Ethics Committees (The

Table 1. Demographic characteristics of the sample, and smoking status, alcohol consumption, physical activity, and BMI at recruitment in men.

Men	None or Primary school N = 49,979	Technical/Professional school N = 33,473	Secondary school N = 17,565	University N = 32,276	All N = 133,293
Mean age (SD)	55.7 (8.5)	52.1 (9.4)	48.1 (10.9)	51.5 (8.9)	52.8 (20.1)
Total deaths (%)	4,618 (9.2)	2,164 (6.5)	736 (4.2)	1,495 (4.6)	9,013 (6.8)
Alcohol consumption, g/day (median, IQR)	12.9 (3.0–33.6)	13.2 (4.4–30.2)	11.7 (3.7–26.8)	16.3 (6.7–32.7)	13.6 (4.2–31.5)
Alcohol abstainers, (%)	5,094 (10.2)	2,127 (6.4)	993 (5.7)	1,421 (4.4)	9,632 (7.2)
Body Mass index					
Underweight (%)	156 (0.3)	120 (0.4)	85 (0.5)	113 (0.4)	474 (0.4)
Normal weight (%)	12,857 (25.7)	11,524 (34.4)	7,337 (41.8)	13,124 (40.7)	44,842 (33.6)
Overweight (%)	25,933 (51.9)	16,962 (50.7)	8,064 (45.9)	15,439 (47.8)	66,398 (49.8)
Obese (%)	11,033 (22.1)	4,867 (14.5)	2,079 (11.8)	3,600 (11.2)	21,579 (16.2)
Smoking status					
Never (%)	13,638 (27.3)	9,834 (29.4)	6,474 (36.9)	11,930 (37.0)	41,876 (31.4)
Former (%)	18,806 (37.6)	12,884 (38.5)	5,892 (33.5)	12,076 (37.4)	49,658 (37.3)
Current (%)	17,535 (35.1)	10,755 (32.1)	5,199 (29.6)	8,270 (25.6)	41,759 (31.1)
Leisure physical activity					
Inactive (%)	16,604 (33.2)	10,254 (30.6)	5,814 (33.1)	10,840 (33.6)	43,512 (32.6)
Moderately active (%)	15,896 (31.8)	10,850 (32.4)	5,804 (33.0)	11,123 (34.5)	43,673 (32.8)
Active (%)	17,149 (34.3)	11,343 (33.9)	5,485 (31.2)	9,741 (30.2)	43,718 (32.8)
Undetermined (%)	330 (0.7)	1,026 (3.1)	462 (2.6)	572 (1.8)	2,390 (1.8)
Country					
Italy	6,131 (42.8)	2,142 (15.0)	4,059 (28.3)	1,989 (13.9)	14,321 (100.00)
Spain	9,982 (64.2)	1,991 (12.8)	1,248 (8.0)	2,318 (14.9)	15,539 (100.00)
UK	3,255 (32.2)	4,434 (43.9)	1,033 (10.2)	1,374 (13.6)	10,096 (100.00)
Netherlands	1,086 (10.8)	4,191 (41.7)	2,083 (20.7)	2,687 (26.7)	10,047 (100.00)
Greece	5,825 (56.2)	1,521 (14.7)	1,032 (10.0)	1,992 (12.2)	10,370 (100.00)
Germany	5,686 (25.0)	6,297 (27.7)	1,184 (5.2)	9,596 (42.2)	22,763 (100.00)
Sweden	8,599 (37.2)	4,992 (21.6)	4,836 (20.9)	4,721 (20.4)	23,148 (100.00)
Denmark	9,415 (34.9)	7,905 (29.3)	2,090 (7.7)	7,599 (28.1)	27,009 (100.00)
Norway	-	-	-	-	-

IQR = inter quartile range.

doi:10.1371/journal.pone.0039013.t001

Committee of Bioethics and Deontology of the Hellenic Health Foundation, Athens, Greece; Norwich District Ethics Committee, Cambridge, UK; The National Committee on Health Research Ethic, Denmark; Comité de Protection des Personnes, France; Ethics Committee of the Heidelberg University Medical School, Germany; Comitato Etico Indipendente, Fondazione IRCCS Istituto Nazionale dei Tumori, Milan, Italy; Comitato Etico Locale Azienda Sanitaria di Firenze, Florence, Italy; Ethics Committee of Lundst University, Malmo, Sweden; The Medical Ethical Committee (METC = Medisch Ethische Toetsingscommissie) of the University Medical Center Utrecht (UMCU), Utrecht, the Netherlands; The Regional Committee for Medical and Health Research Ethics, North Norway; Scotland A Research Ethics Committee, Oxford, UK; Ethikkommission der Landesärztekammer Brandenburg Cottbus, Germany; CEIC Comité de Ética de Investigación Clínica, Spain; Human Genetics Foundation Torino: Ethics Committee, Turin, Italy; Umea Regional Ethical Review Board, Sweden; all participants gave their written informed consent to take part in the study.

End points

The follow-up period considered for this analysis ended between December 2002 and December 2006, the mean follow-up period being 9.3 years (SD 2.3). The outcome variable was death from any cause. Causes of death have been coded according to International Classification of Disease- 10th revision (ICD-10); grouping of specific causes of death aimed at maximising consistency with previous works [3,14]: cancer-related deaths were defined as those deaths whose underlying cause of death was coded ICD-10 C00 to D48 (including breast cancer death – C50, and cancer of trachea, bronchus and lung – C33–C34 and C39); cardiovascular-related deaths as those coded I00–I99 (including ischemic heart disease (IHD) – I20–I25; and cerebrovascular diseases – I60–I69); injuries as those coded V01–Y98 [3,14].

Statistical analyses

Analyses were conducted separately by gender with Cox regression models stratified by centre and age in one-year age category at baseline, using attained age as main time variable.

Table 2. Demographic characteristics of the sample, and smoking status, alcohol consumption, physical activity, and BMI at recruitment in women.

Women	None or Primary school N = 93,058	Technical/Professional school N = 65,999	Secondary school N = 41,119	University N = 37,826	All N = 238,002
Mean age (SD)	54.2 (8.9)	51.5 (8.7)	48.5 (9.5)	48.3 (8.9)	51.5 (9.3)
Total deaths (%)	3,552 (3.8)	1,889 (2.9)	833 (2.0)	685 (1.8)	6,959 (2.9)
Alcohol consumption, g/day (median, IQR)	1.3 (0–7.0)	3.7 (1.0–10.8)	3.0 (0.6–10.0)	5.2 (1.2–12.5)	2.6 (0.4–9.7)
Alcohol abstainers (%)	28,703 (30.8)	8,338 (12.6)	6,393 (15.6)	4,370 (11.6)	47,804 (20.1)
Body Mass index					
Underweight (%)	709 (0.8)	898 (1.4)	668 (1.6)	752 (2.0)	3,027 (1.3)
Normal weight (%)	32,398 (34.8)	35,677 (54.1)	24,714 (60.1)	24,403 (64.5)	117,192 (49.2)
Overweight (%)	36,415 (39.1)	21,290 (32.3)	11,907 (29.0)	9,746 (25.8)	79,358 (33.3)
Obese (%)	23,536 (25.3)	8,134 (12.3)	3,830 (9.3)	2,952 (7.7)	38,425 (16.1)
Smoking status					
Never (%)	55,753 (59.9)	29,841 (45.2)	18,628 (45.3)	18,722 (49.5)	122,944 (51.7)
Former (%)	15,597 (16.8)	17,717 (26.8)	11,379 (27.7)	10,814 (28.6)	55,507 (23.3)
Current (%)	21,708 (23.3)	18,441 (27.9)	11,112 (27.0)	8,290 (21.9)	59,551 (25.0)
Leisure physical activity					
Inactive (%)	27,209 (29.2)	21,150 (32.1)	14,437 (35.1)	15,332 (40.5)	78,128 (32.8)
Moderately active (%)	30,896 (33.2)	21,751 (33.0)	13,555 (33.0)	12,125 (32.1)	78,327 (32.9)
Active (%)	34,407 (27.0)	22,005 (33.3)	12,292 (29.9)	9,878 (26.1)	78,582 (33.0)
Undetermined (%)	546 (0.6)	1,093 (1.7)	835 (2.0)	491 (1.3)	2,965 (1.3)
Country					
Italy	16,790 (52.5)	3,529 (11.0)	7,387 (23.1)	4,294 (13.3)	31,955 (100.00)
Spain	20,319 (79.4)	1,405 (5.5)	1,428 (5.6)	2,445 (9.6)	25,597 (100.00)
UK	5,477 (45.4)	4,434 (36.7)	833 (6.9)	1,323 (11.0)	12,067 (100.00)
Netherlands	5,186 (18.3)	9,354 (33.0)	8,674 (30.6)	5,134 (18.1)	28,248 (100.00)
Greece	10,195 (67.9)	469 (3.1)	2,156 (14.4)	2,199 (14.6)	15,019 (100.00)
Germany	7,220 (23.9)	12,563 (41.6)	2,394 (7.9)	7,993 (26.5)	30,170 (100.00)
Sweden	10,323 (34.4)	7,840 (26.1)	4,778 (15.9)	7,094 (23.6)	30,035 (100.00)
Denmark	9,366 (31.5)	13,806 (46.5)	3,504 (11.8)	3,043 (10.2)	29,719 (100.00)
Norway	93,058 (39.1)	65,999 (27.7)	41,119 (17.3)	37,826 (15.9)	238,002 (100.00)

IQR = inter quartile range.

doi:10.1371/journal.pone.0039013.t002

Because comparisons of socioeconomic gradients based on categorical variables may be biased if the proportionate allocation of subjects across socioeconomic strata differs, a relative index of inequality (RIIs) was also computed, separately for each stratum of sex and centre, as a relative measure of education using the lowest educational level as the referent category (adapted from [7]). This ranked variable was computed as follows: if the lowest educational group is 20% of the population, the ranked variable is assigned a value of $0.20/2 = 0.10$. If the next higher educational group is 30% of the population, it is assigned a value of $0.20 + 0.30/2 = 0.35$, etc. We used a Cox regression model with mortality as the outcome variable and the ranked variable as the explanatory variable. The RII corresponds to the estimate obtained for the ranked variable and quantifies the assumed linear effect of the relative level of education on mortality. Thus, the RII expresses inequality within the whole socioeconomic continuum and can be interpreted as the ratio of mortality between the most educated (0th percentile) and the least educated (100th percentile). Because the RII takes into account the size and relative position of each

educational group, it is appropriate for comparing populations with different educational distributions. (for more details, see [15]).

The cumulative mortality by sex and educational level in 5-year age bands was plotted for exploring the sex and age-effect of education on mortality within the cohort (each point was calculated by comparing people recruited within the same age-group in the study across educational levels).

Covariates such as gender (where appropriate), smoking status at recruitment (never smoker, former ≥ 10 years, former < 10 years, former unknown, current < 15 cigarettes/day, 15–24 cigarettes/day, ≥ 25 cigarettes/day), Body Mass Index (BMI) in 2.5 kg/m^2 categories (< 20.0 to ≥ 37.6), alcohol consumption in deciles of distribution of g/day, leisure physical activity (divided in sex- and centre-specific tertiles of physical activity calculated on the basis of metabolic equivalent – MET – for recreational and household physical activity, plus a category for undetermined) and fruit and vegetable consumption (g/day, as continuous variable) were included into the models in a stepwise manner to estimate the extent of variation in mortality explained by these variables.


Figure 1. Cumulative mortality at different ages by education level and sex (blue lines for men, orange/red lines for women; circles for none-primary education, triangles for technical education, squares for secondary education, diamonds for university degree).

doi:10.1371/journal.pone.0039013.g001

The following models were considered (stratified by centre and age): Model 1, crude (including sex if appropriate); Model 2, additionally including smoking status; Model 3, additionally including BMI; Model 4, additionally including alcohol consumption, leisure physical activity, and fruit and vegetable intake. In models investigating lung cancer mortality a more complex set of intermediate variables was used for smoking including smoking status at recruitment, age at the start and duration of smoking (in years) as continuous variables; a linear and a quadratic term for current quantity smoked (number of cigarettes per day); and two interaction terms between duration and quantity and between age at start and duration [7]. Finally, sensitivity analyses restricted to geographical regions (Northern Europe including Norway, Sweden, and Denmark; Central Europe including Netherlands, UK, and Germany; and Southern Europe, including Spain, Italy, and Greece), to never smokers (Model 4a and Table S3), and replacing BMI with waist circumference in the subsample for which this information was available were conducted for all endpoints. All statistical tests were two-sided; p-values less than 0.05 were considered statistically significant; the analysis was conducted with STATA statistical software.

Results

Demographic characteristics of the sample and geographic distribution are shown in Tables 1 and 2. Men had a higher level of education compared to women; more educated men were less likely to be ever smokers and the pattern was reversed among women. No clear association between leisure physical activity and education level among men, and an inverse association among women, were evident. BMI was strongly inversely associated with education level among women, and to a lesser extent among men.

The cumulative mortality proportion by sex and RII in 5-year age bands is plotted in Figure 1. Men experienced higher mortality in each age group and for each educational level: 19% of men with

no or primary education recruited after age 65 had died at the end of the follow-up period, compared with 7% of women with a university degree recruited at the same age. Differences in mortality by educational level across age groups are more pronounced in men than in women.

In Model 1, the risk of death was significantly lower with increasing educational level; compared to the subjects with no or primary education, those with a technical/professional education had their risk of mortality lowered by about 15% (HR 0.84, 95% C.I. 0.79–0.88); those with a secondary degree lowered by about 20% (HR 0.81, 95% C.I. 0.76–0.85); and those with a university degree lowered by more than 30% (HR 0.69, 95% C.I. 0.66–0.73). These risk reduction estimates were stronger among men than women, but in both cases highly statistically significant (Table 3). When considering the Relative Index of Inequality (RII), mortality among men with the highest education is lowered by 43% compared to men with the least education level ($RII_{Model\ 1}$ HR = 0.57, 95% C.I. 0.52–0.61); the corresponding figure in women is 29% ($RII_{Model\ 1}$ HR = 0.71, 95% C.I. 0.64–0.78) (Table 3).

The risk reduction conferred by educational level on total mortality was substantially attenuated by the introduction of smoking into the model ($RII_{Model\ 2}$ HR = 0.69, 95% C.I. 0.65–0.73), and additionally lowered, but to a lesser degree, after the introduction of BMI ($RII_{Model\ 3}$ HR = 0.71, 95% C.I. 0.67–0.76), and additional explanatory variables ($RII_{Model\ 4}$ HR = 0.75, 95% C.I. 0.70–0.80) (Table 3). These effects were consistent in men and women, and when considering absolute educational levels (Table 3, Table S1 and S2). When the same analysis was performed in never smokers, the association between educational level and total mortality among women disappeared, mainly due to the contribution of BMI, while it remained in men with a similar magnitude (Table 3, and Table S3).

Social inequalities were highly statistically significant for all causes of death examined in men except cerebrovascular mortality which was attenuated by alcohol and fruit and vegetable consumption ($RII_{Model\ 4}$ HR = 0.72, 95% C.I. 0.47–1.09). Inequalities were particularly high for lung cancer ($RII_{Model\ 4}$ HR = 0.47, 95% C.I. 0.31–0.71) and IHD mortality ($RII_{Model\ 4}$ HR = 0.58, 95% C.I. 0.46–0.71) (Table 4). In women, social inequalities were less strong compared to men, but statistically significant for all causes of death except for cancer-related mortality ($RII_{Model\ 4}$ HR = 0.99, 95% C.I. 0.86–1.14, including lung cancer mortality $RII_{Model\ 4}$ HR = 0.86, 95% C.I. 0.53–1.39 and breast cancer mortality $RII_{Model\ 4}$ HR = 1.03, 95% C.I. 0.72–1.46); and injuries ($RII_{Model\ 4}$ HR = 1.19, 95% C.I. 0.61–2.30) (Table 4). While social inequalities in lung cancer mortality in women seem to be explained away by smoking patterns, total cancer mortality is not associated with social inequalities even in crude models ($RII_{Model\ 1}$ HR = 0.93, 95% C.I. 0.80–1.07). The association with cardiovascular mortality was highly significant in both men ($RII_{Model\ 4}$ HR = 0.65, 95% C.I. 0.56–0.76) and women ($RII_{Model\ 4}$ HR = 0.62, 95% C.I. 0.49–0.78), of comparable magnitude and only partially attenuated by smoking, BMI, and alcohol and fruit and vegetable consumption (Table 4).

Social inequalities were consistent among women across the European regions ($RII_{Model\ 4}$ HR = 0.84, 95% C.I. 0.72–0.97 in Northern, $RII_{Model\ 4}$ HR = 0.84, 95% C.I. 0.71–0.98 in Central, and $RII_{Model\ 4}$ HR = 0.87, 95% C.I. 0.66–1.16 in Southern European regions), while in men they showed an increasing trend going from North to South ($RII_{Model\ 4}$ HR = 0.74, 95% C.I. 0.66–0.84 in Northern, $RII_{Model\ 4}$ HR = 0.68, 95% C.I. 0.59–0.78 in Central, and $RII_{Model\ 4}$ HR = 0.66, 95% C.I. 0.52–0.82 in Southern European regions) (Figure 2).

Table 3. Cox regression-derived Hazard Ratios (HR) for total mortality across educational levels and across Relative Inequality Index (RII) in crude (Model 1) and adjusted (Model 2 to 4) models.

		N	Person/years	Mortality (%)	Model 1 HR*	95% C.I.	p-value	Model 2 HR†	95% C.I.	p-value	Model 3 HR‡	95% C.I.	p-value	Model 4 HR**	95% C.I.	p-value	Model 4a†† HR**	95% C.I.	p-value
Men		133,293																	
Educational level																			
None/primary		49,979	447,745	4,618 (9.2)	Ref.	-	-	Ref.	-	-	Ref.	-	-	Ref.	-	-	Ref.	-	-
Technical		33,473	303,793	2,164 (6.5)	0.84	0.79–0.88	<0.001	0.86	0.82–0.91	<0.001	0.87	0.82–0.92	<0.001	0.89	0.84–0.94	<0.001	0.91	0.80–1.04	0.167
Secondary		17,565	157,645	736 (4.2)	0.76	0.70–0.82	<0.001	0.79	0.73–0.86	<0.001	0.80	0.74–0.87	<0.001	0.83	0.76–0.90	<0.001	0.86	0.72–1.03	0.111
University		32,276	286,863	1,495 (4.6)	0.66	0.62–0.70	<0.001	0.72	0.68–0.77	<0.001	0.74	0.70–0.79	<0.001	0.77	0.72–0.82	<0.001	0.78	0.67–0.90	0.001
Trend					Trend		<0.001		Trend	<0.001		Trend	<0.001		Trend	<0.001		Trend	0.001
RII					0.57	0.52–0.61	<0.001	0.64	0.59–0.69	<0.001	0.66	0.60–0.71	<0.001	0.69	0.64–0.75	<0.001	0.72	0.59–0.87	0.001
Women		238,002																	
Educational level																			
None/primary		93,058	802,715	3,552 (3.8)	Ref.	-	-	Ref.	-	-	Ref.	-	-	Ref.	-	-	Ref.	-	-
Technical		65,999	535,049	1,889 (2.9)	0.84	0.79–0.90	<0.001	0.87	0.82–0.92	<0.001	0.88	0.83–0.94	<0.001	0.90	0.85–0.96	0.001	1.03	0.93–1.14	0.532
Secondary		41,119	319,505	833 (2.0)	0.86	0.79–0.93	<0.001	0.87	0.81–0.95	0.001	0.90	0.83–0.97	0.009	0.93	0.85–1.01	0.067	1.12	0.98–1.27	0.100
University		37,826	313,025	685 (1.8)	0.75	0.69–0.82	<0.001	0.78	0.72–0.85	<0.001	0.81	0.74–0.88	<0.001	0.84	0.77–0.92	<0.001	0.90	0.78–1.04	0.152
Trend					Trend		<0.001		Trend	<0.001		Trend	<0.001		Trend	<0.001		Trend	0.657
RII					0.71	0.64–0.78	<0.001	0.75	0.68–0.82	<0.001	0.78	0.71–0.86	<0.001	0.83	0.75–0.92	<0.001	1.04	0.88–1.22	0.657
Men and women		371,295																	
Educational level																			
None/primary		143,037	1,250,466	8,170 (5.7)	Ref.	-	-	Ref.	-	-	Ref.	-	-	Ref.	-	-	Ref.	-	-
Technical		99,472	838,841	4,053 (4.1)	0.84	0.81–0.88	<0.001	0.86	0.83–0.90	<0.001	0.87	0.84–0.91	<0.001	0.89	0.86–0.93	<0.001	0.99	0.91–1.07	0.794
Secondary		58,684	477,151	1,569 (2.7)	0.81	0.76–0.85	<0.001	0.83	0.79–0.88	<0.001	0.85	0.80–0.90	<0.001	0.87	0.83–0.93	<0.001	1.02	0.92–1.14	0.663
University		70,102	599,888	2,180 (3.1)	0.69	0.66–0.73	<0.001	0.75	0.71–0.79	<0.001	0.76	0.73–0.80	<0.001	0.79	0.75–0.83	<0.001	0.85	0.77–0.94	0.001
Trend					Trend		<0.001		Trend	<0.001		Trend	<0.001		Trend	<0.001		Trend	0.008
RII					0.62	0.59–0.66	<0.001	0.69	0.65–0.73	<0.001	0.71	0.67–0.76	<0.001	0.75	0.70–0.80	<0.001	0.90	0.79–1.02	0.085

*including sex and stratified by centre of recruitment and age; †including sex, smoking status at recruitment (never smoker, former smoker ≥ 10 years, former smoker <10 years, current smoker <15 cigarettes/day, 15–24 cigarettes/day, ≥ 25 cigarettes/day) and stratified by centre of recruitment; ‡including sex, smoking status at recruitment (as in †) and BMI in 2.5 kg/m² categories (<20.0 ; 20.1–22.5; 22.6–25.0; 25.1–27.5; 27.6–30.0; 30.1–32.5; 32.6–35.0; 35.1–37.5; ≥ 37.6) and stratified by centre of recruitment; ** including sex, smoking status at recruitment and BMI (as in ‡) and alcohol consumption at recruitment (g/day, in deciles of distribution), leisure physical activity (inactive, moderately active, active, and unknown), and fruit and vegetables consumption; ††never smoker only.
doi:10.1371/journal.pone.0039013.t003

Table 4. Relative Index of Inequality (RII) for specific causes of death in men and women.

		Model 1 HR*	95% C.I.	p-value	Model 2 HR†	95% C.I.	p-value	Model 3 HR‡	95% C.I.	p-value	Model 4 HR**	95% C.I.	p-value	Never smokers	Model 4a HR***	95% C.I.	p-value
Cancer-related mortality																	
Men	3,072 (2.3)	0.68	0.59–0.78	<0.001	0.76	0.66–0.88	<0.001	0.76	0.66–0.87	<0.001	0.77	0.67–0.89	<0.001	603 (1.4)	0.77	0.55–1.06	0.111
Women	3,241 (1.4)	0.93	0.80–1.07	0.282	0.95	0.83–1.10	0.516	0.99	0.86–1.14	0.875	0.99	0.86–1.14	0.892	1,534 (1.3)	1.03	0.89–1.19	0.706
Breast cancer death																	
Men	4 (0.0)	-	-	-	-	-	-	-	-	-	-	-	-	2 (0.0)	-	-	-
Women	552 (0.2)	0.92	0.65–1.29	0.625	0.93	0.66–1.30	0.661	1.05	0.74–1.48	0.790	1.03	0.72–1.46	0.880	298 (0.2)	1.55	0.94–2.57	0.084
Lung cancer death††																	
Men	755 (0.6)	0.31	0.23–0.41	<0.001	0.49	0.33–0.73	0.001	0.46	0.30–0.69	<0.001	0.47	0.31–0.71	<0.001	27 (0.1)	0.31	0.06–1.66	0.171
Women	453 (0.2)	0.61	0.42–0.88	0.008	0.80	0.50–1.28	0.354	0.75	0.47–1.21	0.239	0.86	0.53–1.39	0.533	79 (0.1)	0.42	0.14–1.25	0.118
All cardiovascular death																	
Men	2,663 (2.0)	0.49	0.42–0.58	<0.001	0.55	0.47–0.64	<0.001	0.58	0.50–0.68	<0.001	0.65	0.56–0.76	<0.001	490 (1.2)	0.61	0.42–0.89	0.010
Women	1,488 (0.6)	0.49	0.39–0.61	<0.001	0.50	0.40–0.63	<0.001	0.56	0.44–0.70	<0.001	0.62	0.49–0.78	<0.001	710 (0.6)	0.72	0.50–1.05	0.091
IHD death																	
Men	1,471 (1.1)	0.43	0.35–0.53	<0.001	0.48	0.39–0.59	<0.001	0.51	0.41–0.63	<0.001	0.58	0.46–0.71	<0.001	275 (0.7)	0.64	0.39–1.04	0.073
Women	533 (0.2)	0.42	0.28–0.61	<0.001	0.43	0.29–0.62	<0.001	0.49	0.34–0.72	<0.001	0.61	0.41–0.90	0.012	234 (0.2)	0.97	0.52–1.84	0.932
Cerebrovascular death																	
Men	407 (0.3)	0.58	0.34–0.88	0.010	0.62	0.41–0.94	0.025	0.64	0.42–0.96	0.032	0.72	0.47–1.09	0.119	99 (0.2)	0.51	0.21–1.20	0.123
Women	448 (0.2)	0.59	0.39–0.89	0.012	0.60	0.40–0.91	0.015	0.62	0.41–0.94	0.023	0.65	0.43–0.99	0.044	236 (0.2)	0.75	0.39–1.45	0.395
Injuries																	
Men	301 (0.2)	0.56	0.35–0.90	0.016	0.61	0.38–0.97	0.036	0.60	0.38–0.96	0.033	0.61	0.38–0.98	0.041	81 (0.2)	0.79	0.31–2.01	0.624
Women	167 (0.1)	1.28	0.67–2.45	0.450	1.27	0.67–2.41	0.467	1.09	0.57–2.08	0.802	1.19	0.61–2.30	0.609	86 (0.1)	3.32	1.27–8.68	0.014

*stratified by centre of recruitment and age; †including smoking status at recruitment (never smoker, former smoker ≥ 10 years, former smoker < 10 years, former smoker unknown, current smoker < 15 cigarettes/day, 15–24 cigarettes/day, ≥ 25 cigarettes/day) and stratified by centre of recruitment; ‡ including smoking status at recruitment (as in †) and BMI in 2.5 kg/m² categories (< 20.0 ; 20.1–22.5; 22.6–25.0; 25.1–22.5; 22.6–30.0; 30.1–32.5; 32.6–35.0; 35.1–37.5; ≥ 37.6) and stratified by centre of recruitment; ** including smoking status at recruitment and BMI (as in †) and alcohol consumption at recruitment (g/day, in deciles of distribution), leisure physical activity (inactive, moderately active, active, and unknown), and fruit and vegetables consumption; †† models including smoking are adjusted for smoking status at recruitment as a categorical variable (never, current, or former smoker), age at the start of, and duration of, smoking (in years) as continuous variables; a linear and a quadratic term for current quantity smoked (number of cigarettes per day); and two interaction terms between duration and quantity and between age at start and duration; ††† never smoker only.

doi:10.1371/journal.pone.0039013.t004


Figure 2. Hazard ratio (HRs) for mortality across the Relative Index of Inequality (RII) in men (blue diamonds) and women (red squares), in Northern (Norway, Sweden, Denmark), Central (UK, Netherlands, and Germany), and Southern (Spain, Italy, and Greece) European countries; fully adjusted model (including smoking status at recruitment, BMI in 2.5 kg/m² categories, alcohol consumption at recruitment, leisure physical activity, and fruit and vegetables consumption, and stratified by age and centre of recruitment). doi:10.1371/journal.pone.0039013.g002

Among never smokers, the same associations appear somewhat reduced in magnitude among women and the contribution of BMI explains away the association with total mortality; this is consistent with recently published findings in a cohort of never smoker Scottish women (Table S3) [16]. For cause-specific mortality, although the sensitivity analysis in never smokers was largely underpowered to detect significant associations, in all cases it confirmed the direction of the association observed in the entire cohort with the only exceptions of lung cancer and IHD mortality in women, and injuries. The sensitivity analysis replacing BMI with waist circumference did not substantially change results (data not shown).

Discussion

The present analysis is based on a large prospective study analysing individual-level socioeconomic positions (defined by education level) and a variety of explanatory variables of subjects residing in 9 European countries, and shows a strong inverse association between socioeconomic position and total mortality. The present data are remarkably consistent with those observed previously in other studies, especially in women [3]. Total mortality would be reduced by 23% in men and 16% in women by levelling the risk pattern associated to the lowest socio-economic strata to that of the highest levels. Notably, 29% of cardiovascular deaths among men and 34% among women could also be saved if everyone would have shared the risk pattern of those who studied beyond primary school.

An interesting phenomenon is suggested: mortality disparities by SES start at a young age and tend to amplify at older ages, in particular in men; this is consistent with a predominant role played by chronic degenerative diseases [17,18]. Using educational level as proxy of socio-economic status has the double advantage of being stable over the lifespan, and to be easily and accurately recorded allowing cross-countries comparisons. However, patterns observed in 1992–1998 might be different from those observed 10–15 years later; in particular the relative contribution of smoking is likely to have increased over time, given the widening

in social inequalities in smoking prevalence observed in particular in women [19]. Also, the relative contribution of obesity might have increased over time due to the obesity epidemic observed in many countries, including the European ones [20].

Educational inequalities among men are associated with all causes of death; among women, cancer-related mortality and breast cancer mortality do not appear to be associated with educational level. Conversely, educational level greatly contributes to predict cardiovascular death among both men and women, after accounting for possible explanatory variables. In some cases the inverse effect of higher educational level on cause-specific mortality is considerably attenuated (although still highly significant) after taking into account specific explanatory variables (i.e. IHD mortality among women). The effect of the absolute education level and that of the ranked educational variable used for computing the RII are consistent in terms of direction across all figures presented, suggesting that the distribution of educational levels in each centre does not affect the main effect of education on each of the outcome measures considered.

A substantial part of the observed inequalities in men and in women is eliminated after removing the effect of smoking and, to a lesser extent, BMI and other variables (alcohol consumption, physical activity and fruit and vegetables intake). Cigarette smoking contributes to health inequalities more markedly in men than in women, and specifically for cancer-related causes of death, in addition to, as one would expect, lung cancer in both genders. Conversely, the other lifestyle risk factors, and particularly alcohol consumption, physical activity and fruit and vegetable intake, greatly contribute in reducing inequalities for all cardiovascular causes of death analysed in both genders. This pattern of contribution of lifestyle factors in health disparities is consistent with some of the previous findings observed in single countries, both in the US [2] and Europe. The Whitehall study [21] found a comparable effect of explanatory variables, although the authors observed that lifestyle risk factors explain away the association with total mortality (but not cardiovascular mortality) if measured more than once during follow-up. The results of the GLOBE study in the Netherlands [22] and of the Hunt Study [23], made on geographically restricted and culturally homogenous populations, are also consistent with the present findings. Conversely, other studies claim that the association between socio-economic status and cardiovascular mortality [8] is explained away by intermediate variables, although the determinants of the unequal distributions of these factors according to socio-economic level within populations remain to be explained [8,24]. These findings suggest a strong role of lifestyle characteristics in explaining a substantial portion of social inequalities in mortality, although probably not the entire effect, in particular for cardiovascular mortality. This has several potential explanations: a) unmeasured impact of considered variables which may explain the remaining inequalities in mortality (including material factors and health care factors in addition to psychosocial factors); b) non-linear interactions among risk factors; c) additional unmeasured variables, e.g. within a psycho-social causal model. Notably, a significant contribution to social inequalities in mortality could come from occupational factors implying exposure to many different toxicants associated mainly with cancer mortality, as some of us have already shown for lung cancer [25]. The biological pathway linking socio-economic status and mortality could be further explored using selected biomarkers; a recent study showed an inverse association between socio-economic status and age-related telomere attrition, suggesting a process of accelerated ageing among most deprived [26].

Overall, the socio-economic inequalities observed in the EPIC cohort tend to be stronger among men than among women, consistently with previous results [27]. This might be at least partly due to an uneven distribution of residual confounding effect of smoking and physical activity by educational level among men and women [28]. Also, the educational level of women might not always reflect their real SES position: social position of women can differentially impact the extent to which the socio-economic status of women is influenced by that of their husbands. Finally, some of the gender difference observed in cancer-related mortality might be due to the relative contribution of specific cancer sites: breast cancer, the most common cancer among women, tends to be more prevalent among higher social strata [29,30] (whereas survival after breast cancer is better in advantaged groups [31–33]), while lung cancer, the most common cancer among men, is strongly associated with lower educational level in incidence [7], and in survival [17,31]. The reduction in social inequalities among women from Northern to Southern European countries suggests that education is a progressively less accurate proxy for socio-economic position going from North to South in Europe.

The sensitivity analysis carried out on never smokers attenuates the corresponding estimates of social inequalities in the whole cohort, with differences more pronounced in women than in men. The reason underlying this phenomenon could be a higher contribution of unmeasured variables which may explain the remaining inequalities in mortality (i.e. material, health care factors in addition to psychosocial factors) in women compared to men, or more simply driven by lower number of cases, in particular in the higher educational categories, among women.

A limitation of this analysis is the use of mortality data which combines the effect of disease incidence, access to treatment, and survival. Some of the observed inequalities might be due, at least in part, to a disparity in survival after disease incidence or to an uneven distribution of more lethal diseases. Although this does not change the final outcome, we should be cautious when transposing these figures to incidence data; determinants of prolonged survival might not be the same for disease incidence, and the distribution of participants in screening programmes is strongly associated with survival and with socioeconomic status [34]. In spite of such limitations, we believe that previous results and the present study

should draw attention of policy-makers to the need to seriously address the impact of low SES on total and cause-specific mortality.

In conclusion, this study reports substantial social inequalities in mortality among European men and women which cannot be fully explained away by accounting for known common risk factors for chronic diseases. In particular, social inequalities remain unexplained for cardiovascular disease mortality in both genders and for cancer mortality in men. Unravelling specific factors and mechanisms explaining these associations and thus informing the development of prevention strategies ought to be one of the priorities of the public health sector.

Supporting Information

Table S1 Cox regression-derived Hazard Ratios (HR) for specific causes of mortality across education levels in men.
(DOCX)

Table S2 Cox regression-derived Hazard Ratios (HR) for specific causes of mortality across education levels in women.
(DOCX)

Table S3 Cox regression-derived Hazard Ratios (HR) for total mortality across educational levels and across Relative Inequality Index (RII) in crude (Model 1) and adjusted (Model 3 and 4) models in never smokers only.
(DOCX)

Author Contributions

Conceived and designed the experiments: VG RK HB A. Thrichopolou KO AA CN ABG KTK TK A. Tjønneland DTG. Menvielle SP RT HBBM PPP GH EL ER PV. Performed the experiments: SR RK BT HB MMB A. Thrichopolou SOD KO MLR AA AD LA CN ABG KTK NW TK AN A. Tjønneland DT G. Masala SP PC RT HBBM PDS PPP SZ MA SE GH GS TB EL AKI TM ER PV. Analyzed the data: VG JPM ME PV G. Menvielle AEK. Wrote the paper: VG JPM ME G. Menvielle AEK SR RK BT HB MMB A. Thrichopolou SOD KO MLR AA AD LA CN ABG KTK NW TK AN A. Tjønneland DT G. Masala SP PC RT HBBM PDS PPP SZ MASE GH GS TB EL AKI TM ER PV.

References

- Marmot M, Friel S, Bell R, Houweling TA, Taylor S (2008) Closing the gap in a generation: health equity through action on the social determinants of health. *Lancet* 372(9650): 1661–9.
- Danaei G, Rimm EB, Oza S, Kulkarni SC, Murray CJ, et al. (2010) The promise of prevention: the effects of four preventable risk factors on national life expectancy and life expectancy disparities by race and county in the United States. *PLoS Med* 7(3): e1000248.
- Mackenbach JP, Stirbu I, Roskam AJ, Schaap MM, Menvielle G, et al. (2008) Socioeconomic inequalities in health in 22 European countries. *N Engl J Med* 358(23): 2468–81.
- Mackenbach JP, Kunst AE, Cavelaars AE, Groenhouf F, Geurts JJ (1997) Socioeconomic inequalities in morbidity and mortality in western Europe. The EU Working Group on Socioeconomic Inequalities in Health. *Lancet* 349(9066): 1655–9.
- Rehkopf DH, Berkman LF, Coull B, Krieger N (2008) The non-linear risk of mortality by income level in a healthy population: US National Health and Nutrition Examination Survey mortality follow-up cohort, 1988–2001. *BMC Public Health* 8: 383.
- Stringhini S, Dugravot A, Shipley M, Goldberg M, Zins M, et al. (2011) Health behaviours, socioeconomic status, and mortality: further analyses of the British Whitehall II and the French GAZEL prospective cohorts. *PLoS Med* 8(2): e1000419.
- Menvielle G, Boshuizen H, Kunst AE, Dalton SO, Vincis P, et al. (2009) The role of smoking and diet in explaining educational inequalities in lung cancer incidence. *J Natl Cancer Inst* 101(5): 321–30.
- Lynch JW, Kaplan GA, Cohen RD, Tuomilehto J, Salonen JT (1996) Do cardiovascular risk factors explain the relation between socioeconomic status, risk of all-cause mortality, cardiovascular mortality, and acute myocardial infarction? *Am J Epidemiol* 144(10): 934–42.
- Karlamangla AS, Merkin SS, Crimmins EM, Seeman TE (2010) Socioeconomic and ethnic disparities in cardiovascular risk in the United States, 2001–2006. *Ann Epidemiol* 20(8): 617–28.
- Riboli E, Hunt KJ, Slimani N, Ferrari P, Norat T, et al. (2002) European Prospective Investigation into Cancer and Nutrition (EPIC): study populations and data collection. *Public Health Nutr* 5(6B): 1113–24.
- Slimani N, Ferrari P, Ocke M, Welch A, Boeing H, et al. (2000) Standardization of the 24-hour diet recall calibration method used in the European prospective investigation into cancer and nutrition (EPIC): general concepts and preliminary results. *Eur J Clin Nutr* 54(12): 900–17.
- Wareham NJ, Jakes RW, Rennie KL, Schuit J, Mitchell J, et al. (2003) Validity and repeatability of a simple index derived from the short physical activity questionnaire used in the European Prospective Investigation into Cancer and Nutrition (EPIC) study. *Public Health Nutr* 6(4): 407–13.
- United Nations Educational SaCOU (2011) Revision of the International Standard Classification of Education (ISCED). Paris, General Conference, 36th Session.
- Becker R, Silvi J, Ma FD, L'Hours A, Laurenti R (2006) A method for deriving leading causes of death. *Bull World Health Organ* 84(4): 297–304.
- Mackenbach JP, Kunst AE (1997) Measuring the magnitude of socio-economic inequalities in health: an overview of available measures illustrated with two examples from Europe. *Soc Sci Med* 44(6): 757–71.
- Hart CL, Gruer L, Watt GC (2011) Cause specific mortality, social position, and obesity among women who had never smoked: 28 year cohort study. *BMJ* 342: d3785.
- Lawlor DA, Smith GD (2005) Early life determinants of adult blood pressure. *Curr Opin Nephrol Hypertens* 14(3): 259–64.
- Gliksman MD, Kawachi I, Hunter D, Colditz GA, Manson JE, et al. (1995) Childhood socioeconomic status and risk of cardiovascular disease in middle

- aged US women: a prospective study. *J Epidemiol Community Health* 49(1): 10–5.
19. Wagenaar KP, de Boer MR, Luce D, Menvielle G (2012) Time trends in educational differences in lung and upper aero digestive tract cancer mortality in France between 1990 and 2007. *Cancer Epidemiol in press*.
 20. Espelt A, Kunst AE, Palencia L, Gnavi R, Borrell C (2011) Twenty years of socio-economic inequalities in type 2 diabetes mellitus prevalence in Spain, 1987–2006. *Eur J Public Health in press*.
 21. Stringhini S, Sabia S, Shipley M, Brunner E, Nabi H, et al. (2010) Association of socioeconomic position with health behaviors and mortality. *JAMA* 303(12): 1159–66.
 22. van Lenthe FJ, Schrijvers CT, Droomers M, Joung IM, Louwman MJ, et al. (2004) Investigating explanations of socio-economic inequalities in health: the Dutch GLOBE study. *Eur J Public Health* 14(1): 63–70.
 23. Rostad B, Schei B, Lund Nilsen TI (2009) Social inequalities in mortality in older women cannot be explained by biological and health behavioural factors – results from a Norwegian health survey (the HUNT Study). *Scand J Public Health* 37(4): 401–8.
 24. Din-Dzietham R, Liao D, Diez-Roux A, Nieto FJ, Paton C, et al. (2000) Association of educational achievement with pulsatile arterial diameter change of the common carotid artery: the Atherosclerosis Risk in Communities (ARIC) Study, 1987–1992. *Am J Epidemiol* 152(7): 617–27.
 25. Menvielle G, Boshuizen H, Kunst AE, Vincis P, Dalton SO, et al. (2010) Occupational exposures contribute to educational inequalities in lung cancer incidence among men: Evidence from the EPIC prospective cohort study. *Int J Cancer* 126(8): 1928–35.
 26. Shields PG, McGlynn LM, MacIntyre A, Johnson PC, Batty GD, et al. (2011) Accelerated telomere attrition is associated with relative household income, diet and inflammation in the pSoBid cohort. *PLoS One* 6(7): e22521.
 27. Montez JK, Hayward MD, Brown DC, Hummer RA (2009) Why is the educational gradient of mortality steeper for men? *J Gerontol B Psychol Sci Soc Sci* 64(5): 625–34.
 28. Menvielle G, Kunst AE, van Gils CH, Peeters PH, Boshuizen H, et al. (2011) The contribution of risk factors to the higher incidence of invasive and in situ breast cancers in women with higher levels of education in the European prospective investigation into cancer and nutrition. *Am J Epidemiol* 2011 173(1): 26–37.
 29. Strand BH, Kunst A, Huisman M, Menvielle G, Glickman M, et al. (2007) The reversed social gradient: higher breast cancer mortality in the higher educated compared to lower educated. A comparison of 11 European populations during the 1990s. *Eur J Cancer* 43(7): 1200–7.
 30. Dalton SO, Steding-Jessen M, Engholm G, Schuz J, Olsen JH (2008) Social inequality and incidence of and survival from lung cancer in a population-based study in Denmark, 1994–2003. *Eur J Cancer* 44(14): 1989–95.
 31. Yu XQ (2009) Socioeconomic disparities in breast cancer survival: relation to stage at diagnosis, treatment and race. *BMC Cancer* 9: 364.
 32. Sprague BL, Trentham-Dietz A, Gangnon RE, Ramchandani R, Hampton JM, et al. (2011) Socioeconomic status and survival after an invasive breast cancer diagnosis. *Cancer* 117(7): 1542–51.
 33. Berglund A, Holmberg L, Tishelman C, Wagenius G, Eaker S, et al. (2010) Social inequalities in non-small cell lung cancer management and survival: a population-based study in central Sweden. *Thorax* 65(4): 327–33.
 34. von WC, Baio G, Raine R, Snowball J, Morris S, et al. (2011) Inequalities in participation in an organized national colorectal cancer screening programme: results from the first 2.6 million invitations in England. *Int J Epidemiol* 2011 *in press*.