

Mother's education and offspring asthma risk in 10 European cohort studies

Kate Marie Lewis¹ · Milagros Ruiz¹ · Peter Goldblatt² · Joana Morrison¹ · Daniela Porta³ · Francesco Forastiere³ · Daniel Hryhorczuk⁴ · Oleksandr Zvinchuk⁵ · Marie-Josephe Saurel-Cubizolles⁶ · Sandrine Lioret⁷ · Isabella Annesi-Maesano⁸ · Martine Vrijheid^{9,10,11} · Maties Torrent^{11,12} · Carmen Iniguez^{11,13} · Isabel Larranaga^{14,15} · Margreet W. Harskamp-van Ginkel¹⁶ · Tanja G. M. Vrijkotte¹⁶ · Jana Klanova^{17,18} · Jan Svancara¹⁸ · Henrique Barross^{19,20} · Sofia Correia^{19,20} · Marjo-Riitta Jarvelin^{21,22,23,24} · Anja Taanila²⁴ · Johnny Ludvigsson²⁵ · Tomas Faresjo²⁶ · Michael Marmot^{1,2} · Hynek Pikhart¹

Received: 31 May 2017 / Accepted: 1 September 2017 / Published online: 19 September 2017
© The Author(s) 2017. This article is an open access publication

Abstract Highly prevalent and typically beginning in childhood, asthma is a burdensome disease, yet the risk factors for this condition are not clarified. To enhance understanding, this study assessed the cohort-specific and pooled risk of maternal education on asthma in children aged 3–8 across 10 European countries. Data on 47,099 children were obtained from prospective birth cohort

studies across 10 European countries. We calculated cohort-specific prevalence difference in asthma outcomes using the relative index of inequality (RII) and slope index of inequality (SII). Results from all countries were pooled using random-effects meta-analysis procedures to obtain mean RII and SII scores at the European level. Final models were adjusted for child sex, smoking during

✉ Hynek Pikhart
h.pikhart@ucl.ac.uk

¹ Research Department of Epidemiology and Public Health, University College London, 1-19 Torrington Place, London WC1E 6BT, UK

² Research Department of Epidemiology and Public Health, UCL Institute of Health Equity, University College London, London, UK

³ Department of Epidemiology, Lazio Regional Health System, Rome, Italy

⁴ Center for Global Health, University of Illinois College of Medicine, Chicago, IL, USA

⁵ Institute of Pediatrics, Obstetrics, and Gynecology, National Academy of Medical Sciences of Ukraine, Kiev, Ukraine

⁶ Institut National de la Santé et de la Recherche Médicale (INSERM), UMR 1153, Obstetrical, Perinatal and Pediatric Epidemiology Research Team (Epopé), Center for Epidemiology and Statistics, Sorbonne Paris Cité, DHU Risks in Pregnancy, Paris Descartes University, Paris, France

⁷ Institut National de la Santé et de la Recherche Médicale (INSERM), UMR 1153, Early Origin of the Child's Health and Development Team (ORCHAD), Center for Epidemiology and Statistics, Sorbonne Paris Cité, Paris Descartes University, Paris, France

⁸ Pierre Louis Institute of Epidemiology and Public Health (iPLESP), UMR 1136, Epidemiology of Allergic and Respiratory Diseases (EPAR), Paris, France

⁹ ISGlobal, Center for Research in Environmental Epidemiology (CREAL), Barcelona, Spain

¹⁰ Universitat Pompeu Fabra (UPF), Barcelona, Spain

¹¹ Spanish Consortium for Research on Epidemiology and Public Health (CIBERESP), Barcelona, Spain

¹² IB-Salut Menorca Health Area, Balearic Islands, Spain

¹³ Joint Research Unit of Epidemiology and Environmental Health, FISABIO – Universitat Jaume I – Universitat de València, Castellón de la Plana, Spain

¹⁴ Public Health Department of Gipuzkoa, Gipuzkoa, Spain

¹⁵ BIODONOSTIA Health Research Institute, San Sebastian, Spain

¹⁶ Department of Public Health, Amsterdam Public Health Research Institute, Academic Medical Center, University of Amsterdam, Amsterdam, The Netherlands

¹⁷ Research Centre of Toxic Compounds in the Environment (RECETOX), Faculty of Science, Masaryk University, Brno, Czech Republic

¹⁸ Institute of Biostatistics and Analyses (IBA), Masaryk University, Brno, Czech Republic

pregnancy, parity, mother's age and ethnicity. The higher the score the greater the magnitude of relative (RII, reference 1) and absolute (SII, reference 0) inequity. The pooled RII estimate for asthma risk across all cohorts was 1.46 (95% CI 1.26, 1.71) and the pooled SII estimate was 1.90 (95% CI 0.26, 3.54). Of the countries examined, France, the United Kingdom and the Netherlands had the highest prevalence's of childhood asthma and the largest inequity in asthma risk. Smaller inverse associations were noted for all other countries except Italy, which presented contradictory scores, but with small effect sizes. Tests for heterogeneity yielded significant results for SII scores. Overall, offspring of mothers with a low level of education had an increased relative and absolute risk of asthma compared to offspring of high-educated mothers.

Keywords Asthma · Children · Cohort studies · Maternal education · Socioeconomic position · Disease risk

Introduction

Asthma is a chronic disease of the bronchial tubes in the lungs, which typically develops in childhood, and is characterised by wheezing, breathlessness, chest tightness and coughing [1–3]. Children with this condition face increased absence from school, reduced family life participation and lower quality of life compared to non-asthmatic peers [4]. Asthma is one of the most common diseases amongst children worldwide [1] and is particularly prevalent in Western Europe (9.7% asthma ever in 6–7 year olds) [5]. With the appropriate measures in place most cases of asthma can be controlled, but no proven prevention or cure

currently exist [1, 6]. With financial costs for asthma in EU countries estimated at €72.2 billion per annum, the case for improved understanding is strong [7].

The causes of childhood asthma are multifaceted, with genetic and environmental exposures increasing susceptibility to the development of this condition [5, 8]. Known early life risk factors include preterm birth, infant weight gain and adiposity, in utero and post-natal tobacco smoke exposure, household damp or mould, lower respiratory infections and pollutants such as NO_x, sulphur dioxide and particulate matter [8–12]. As socioeconomically deprived groups face increased exposure to these health damaging risk factors, grasping how social determinants impact on asthma represents a broader framework for establishing preventative measures. Prospective cohort studies in Sweden, the UK and the Netherlands have previously linked parental income, occupation and education to the increased development and severity of childhood asthma [13–17]; however, this evidence is restricted to a handful of European countries and has limited comparability due, in part, to the use of inconsistent socioeconomic position indicators [18].

This research contributes to current understanding through analysis of maternal education, arguably the most important social determinant of early child health [19], as a risk factor for early childhood asthma across Europe. Europe is highly diverse, with wide variation in social, economic and health policies and outcomes between and within countries [20, 21]. Comparing differences in asthma inequities using a common indicator across the continent will help to decipher contextual factors and enable further consideration of the pathways to asthma development. Early childhood is a crucial developmental period of life and given that asthma trajectories can be set in place as early as 6/7 years old, an optimal time for intervention [17, 18]. We hypothesised that social inequities in asthma risk would differ between European countries, but broadly follow an inverse relationship with mother's education level.

Methods

Data sources

Drawing on research by the DRIVERS for Health Equity research programme [22], the current study used data from 10 European birth cohort studies (Box 1). In total, complete data was available for 47 099 singleton children born between June 1985 and January 2008. The sample comprised of cohorts (in descending order of size) from: England and Wales (UK-MCS, $n = 13\ 829$); Southeast Sweden (SE-ABIS, $n = 8308$); Oulu and Lapland, Finland

¹⁹ EPIUnit – Institute of Public Health, University of Porto, Porto, Portugal

²⁰ Department of Clinical Epidemiology, Predictive Medicine and Public Health, University of Porto Medical School, Porto, Portugal

²¹ Department of Epidemiology and Biostatistics, MRC Health Protection Agency (HPE), Centre for Environment and Health, School of Public Health, Imperial College London, London, UK

²² Biocenter Oulu, University of Oulu, Oulu, Finland

²³ Unit of Primary Care, Oulu University Hospital, Oulu, Finland

²⁴ Faculty of Medicine, Center for Life Course Health Research, University of Oulu, Oulu, Finland

²⁵ Division of Pediatrics, Department of Clinical and Experimental Medicine, Linköping University, Linköping, Sweden

²⁶ Department of Medicine and Health, Community Medicine/General Practice Faculty of Health Sciences, Linköping University, Linköping, Sweden

Box 1 Cohort study locations, names and cohort members' years of birth

CZ-CELSPEC:	Czech Republic-the European longitudinal study of pregnancy and childhood, 1991–1992
FI-NFBC:	Finland-Northern Finland birth cohort 1985/1986 study
FR-EDEN:	France-the mother–child study of pre- and postnatal determinants of child growth, development, and health, 2003–2006
IT-GASPII:	Italy-the gene and environment prospective study on infancy in Italy, 2003–2004
NL-ABCD:	The Netherlands-Amsterdam born children and their development study, 2003–2004
PT-G21:	Portugal-the generation XXI study, 2005–2006
ES-INMA:	Spain-the environment and childhood project, 1997–2008
SE-ABIS:	Sweden-all babies in Southeast Sweden, 1997–1999
UA-FCOU:	Ukraine-the family and children of Ukraine study, 1992–1996
UK-MCS:	United Kingdom-Millennium cohort study, 2000–2001

(FI-NFBC, $n = 6892$); Porto, Portugal (PT-G21, $n = 6486$); Amsterdam, the Netherlands (NL-ABCD, $n = 3387$); Brno and Znojmo, Czech Republic (CZ-CELSPEC, $n = 2801$); Gipuzkoa, Menorca, Sabadell and Valencia, Spain (ES-INMA, $n = 1843$); Kyiv, Dneprodzherzhinsk (now Kamianske) and Mariupol, Ukraine (UA-FCOU, $n = 1757$); Nancy and Poitiers, France (FR-EDEN, $n = 1159$); and Rome, Italy (IT-GASPII, $n = 637$).

Ethical approval and participant consent had been approved by each cohort study before data collection, and no further ethical approval was required for the current study. Anonymisation and extraction of the relevant data was performed by researchers from each cohort study before combining with other datasets for analyses. For further cohort details, see previous research [22].

Study variables

The definition of childhood asthma varied across the 10 datasets. SE-ABIS retrieved doctor diagnoses directly from primary care and hospital records at age 5 (ICD-10 code J45). All other studies determined asthma presence (yes/no) by mothers' answer to a survey question, which asked whether their child had: had a doctor diagnosis of asthma (FR-EDEN age 5, UA-FCOU age 7, PT-G21 age 4/5); asthma as 'a long term illness' (FI-NFBC age 7/8) or an 'allergic disease' (CZ-CELSPEC age 3); ever had asthma (NL-ABCD age 7/8, IT-GASPII age 7, UK-MCS age 5); or had asthma in the last 12-months (ES-INMA age 3/4). Each cohort study ascertained all other information relevant to the current analyses through mother's self-report prior to their child's birth, shortly after birth or when the child was 9-months old (UK-MCS only).

Maternal education level was determined with a variety of questions, including years (FI-NFBC; FR-EDEN; PT-G21; NL-ABCD) and stage (ES-INMA; IT-GASPII; SE-ABIS; UA-FCOU) of schooling completed and highest academic qualification (UK-MCS). CZ-CELSPEC and

UA-FCOU enquired about highest education level out of the parents and grandparents. Education levels across countries were converted to the same scale using the international Standard Classification of Education (ISCED 97) [23]. We banded the seven levels of the ISCED 97 into three: low, up to lower secondary education (ISCED 0-2); medium, upper secondary education (ISCED 3); and high, post-secondary education and higher (ISCED 4-6).

Several potential confounding factors were present across all cohorts and were therefore included as covariates in the final models. Maternal age at child's birth (grouped into $<30/\geq 30$ years old). Sex of the child (male/female). Parity, which we dichotomised into yes (nulliparous) or no (multiparous) by mother's report of whether the current birth was their first live-born child. Maternal ethnicity, dichotomised into prevalent ethnicity of the country/region—defined as Caucasian White (FR-EDEN; IT-GASPII), White (UK-MCS), European (CZ-CELSPEC) or by country of birth (NL-ABCD; ES-INMA)—or minority ethnicity for all women not meeting the definition. Smoking during pregnancy (yes/no) based on the following definitions: \geq one cigarette a day during pregnancy (ES-INMA); smoking throughout pregnancy (UK-MCS); smoking regularly in last 6 (CZ-CELSPEC) or 12 months (UA-FCOU); smoked in 1st or 3rd trimester (PT-G21); smoked at the beginning of pregnancy (FI-NFBC); or smoked at all during pregnancy (IT-GASPII; FR-EDEN; NL-ABCD; SE-ABIS). Non-singleton children ($n = 1399$) were excluded from further analyses.

Data analysis

All analyses were conducted in Stata 14 [24]. Missing variables data ranged from 3.2% (sex) to 27.7% (asthma) and missingness in the outcome variable was significant related to lower education level and smoking in pregnancy ($p < 0.001$). To enable comparison across cohorts, cases without complete data for all study variables were excluded

from analyses. Sampling and attrition survey weights, available for UK-MCS, and generic weights for non-MCS cohorts (probability weight = 1) were applied to all analyses [18]. The distribution of mothers' education for each cohort was age-standardised using the WHO European Standard Population [25].

Prevalence of asthma by mother's education was calculated for each cohort. The χ^2 test for trend assessed linearity across educational groups with the exception of UK-MCS, to which linear regression was applied to survey weighted data (and compared to unweighted χ^2 test results). The Relative and Slope Indices of Inequality (RII/SII) were used to compute cohort-specific and total differences in asthma outcome [22, 26, 27]. RII represents the relative change in asthma outcome between highest and lowest education group (the prevalence ratio), whilst the SII is the absolute change (the prevalence difference). A score higher than 1 (RII) and 0 (SII) indicates inequity, and the higher the score the greater the magnitude of the inequity.

RII and SII scores, adjusted for child sex, first birth, mother's age at birth, mother's ethnicity and maternal smoking status during pregnancy were determined for each cohort. We pooled the results from each cohort using meta-analysis procedures to obtain mean RII and SII scores at the European level. Assuming between-cohort heterogeneity, we applied a random effects model. The I^2 measure was used to test the extent to which heterogeneity was present. Lastly, we conducted sensitivity analysis comparing the results of fixed and random effects upon the models.

Results

Table 1 presents characteristics of the final sample. Of the 47 099 children, 47.9% were female, 50.9% of mothers were younger than 30 at their child's birth and for 46.3% this was their first live birth. UK-MCS and ES-INMA had the highest rates of smoking in pregnancy, 33.0 and 29.7% respectively, compared to 7.8% in NL-ABCD and 8.8% in SE-ABIS. The proportion of mothers from ethnic minorities ranged from 0% (FI-NFBC; SE-ABIS; UA-FCOU) to 14.5% (NL-ABCD). The gap between proportion of mothers in low and high ISCED education levels was largest in IT-GASPII (13.2 vs. 36.0%) and PT-G21 (47.2 vs. 25.4%). Asthma was identified in 3737 (7.9%) children with the prevalence ranging from 1.7% (UA-FCOU) to 14.4% (UK-MCS) across cohorts. As shown in Table 2, the unadjusted trend of increased asthma prevalence with lower maternal education level was strongest in the UK-MCS ($p < 0.001$), NL-ABCD ($p < 0.001$) and FR-EDEN ($p = 0.008$) cohorts. A weaker trend was noted for SE-ABIS ($p = 0.031$). IT-GASPII showed a reverse pattern, with asthma more prevalent in the highest education level; however, this results showed no significant trend ($p = 0.60$). There was little to no evidence of an educational trend across all other cohorts, which, in some cases, may be due to a lack of statistical power to detect an effect.

As displayed in Fig. 1a, the inverse relative risk of asthma with maternal education is strongest in cohorts FR-EDEN (RII 2.07 95% CI 1.10, 3.89), UK-MCS (RII 1.73 95% CI 1.44, 2.09) and NL-ABCD (RII 1.65 95% CI 1.00, 2.72). This pattern is reflected in absolute inequity values (Fig. 1b); Children in the FR-EDEN cohort have a 9.0% risk difference of asthma, UK-MCS a 7.3% difference and NL-ABCD a 5.9% difference. CZ-CELSPEC, FI-NFBC, ES-INMA, PT-G21, SE-ABIS and UA-FCOU have

Table 1 Characteristics of study sample, overall and cohort-specific

	Total	CZ	FI	FR	IT	NL	PT	ES	SE	UA	UK ^a
Sample size (N)	47,099	2801	6892	1159	637	3387	1843	6486	8308	1757	13 829
Asthma: yes (%)	7.9	1.9	3.2	11.7	8.2	9.1	2.7	4.3	6.7	1.7	14.4
Child's sex: female (%)	47.9	47.0	49.1	47.0	49.1	48.9	48.6	49.2	48.3	47.0	48.9
Mother's ethnicity: minority (%)	4.3	0.7	0.0	2.1	2.0	14.5	4.4	2.5	0.0	0.0	8.9
Mother's age at birth: <30 (%)	50.9	80.4	66.0	46.4	20.7	24.5	35.3	50.4	43.7	84.3	48.6
Firstborn: yes (%)	46.3	48.2	34.3	46.4	58.6	58.0	54.8	57.1	40.2	67.2	43.2
Maternal smoking: yes (%)	21.0	20.4	18.5	19.3	11.0	7.8	29.7	22.5	8.8	10.8	33.0
Mother's education											
Low (%)	24.1	35.6	25.2	4.2	13.2	8.3	29.7	47.2	33.7	5.2	12.2
Medium (%)	43.5	39.1	51.2	34.9	50.9	20.4	38.9	27.5	32.1	78.4	57.3
High (%)	32.4	25.3	23.7	60.9	36.0	71.3	31.4	25.3	34.2	16.3	30.5

^aWeighted proportions

Table 2 Cohort-specific asthma prevalence, by maternal education level (ISCED levels: low 0-2; medium 3; high 4-6)

	Total asthma		ISCED			Test for trend	
	%	(n)	Asthma %			z	p
			Low	Medium	High		
CZ-CELSPAC	1.93	(54)	2.40	1.46	1.97	0.85	0.396
FI-NFBC	3.18	(219)	3.51	3.15	2.88	1.05	0.294
FR-EDEN	11.65	(135)	10.20	15.59	9.49	2.65	0.008
IT-GASPII	8.16	(52)	8.33	7.41	9.17	-0.53	0.597
NL-ABCD	9.12	(309)	13.83	11.87	7.79	4.35	<0.001
PT-G21	4.33	(281)	4.54	4.88	3.35	1.52	0.128
ES-INMA	6.67	(554)	3.10	2.09	2.94	0.14	0.890
SE-ABIS	2.66	(49)	7.32	6.82	5.88	2.16	0.031
UA-FCOU	1.71	(30)	2.17	1.76	1.40	0.54	0.591
UK-MCS ^a	15.24	(2108)	19.95	15.17	10.59	8.78*	<0.001

^aWeighted proportions and analysis (unweighted n)

*T-value shown. Test for trend similar when replicated using unweighted values

positive RII and SII values, but with smaller statistically insignificant effect sizes. IT-GASPII displays a contrary pattern; low education level is associated with 34% lower odds (RII = 0.66 95% CI 0.24, 1.83) and 4.68% decreased risk difference (SII = -4.68 95% CI -12.92, 3.56) of asthma compared to high education. However, these relationships are not statistically significant.

Across all European cohorts, children born to mothers in the lowest tertile of education were 46% more likely to develop asthma than children born to mothers in the highest tertile (95% CI 1.26, 1.71). The pooled estimate of SII was 1.90 (95% CI 0.26, 3.54), indicating a 1.9% mean risk difference of asthma between children born to mothers in the low compared to high educational group. An *I*² value of 9.2% (p = 0.36) in the RII model gives evidence of low heterogeneity in relative scores between cohorts; however, absolute scores (SII) were moderately to highly heterogeneous (*I*² = 72.0%, p < 0.001) [28]. Fixed effects meta-analysis techniques slightly increased relative estimates (RII = 1.50 95% CI 1.32, 1.71), whilst decreasing absolute estimates (SII = 1.47, 95% CI 0.70, 2.34).

Discussion

This study uniquely combined prospective data of educational inequalities in childhood asthma from 10 European cohort studies. Overall, we found relative and absolute asthma risk inversely related to maternal education, which is broadly consistent with previous research [8, 14, 29–32]. However, the magnitude of difference varied across countries and substantial heterogeneity was present in

absolute differences. The highest prevalence of asthma and most pronounced inequity were observed in Western European countries.

France, the UK and the Netherlands cohorts had asthma rates between 9 and 14%, compared to less than 2% of the Czech Republic and Ukraine cohorts. East-to-West geographic variations have been noted previously, although are now reportedly diminishing [1]. Whilst climatic risk factors such as low altitude, temperature variations and relative humidity may explain some of the difference, it is argued that the urban ‘western lifestyle’ is a major contributor—and the adoption of this by Eastern Europe the reason for the closing gap [33, 34]. Western lifestyle factors include increased exposure to vehicle emissions and a diet high in calories, fat and sugar, but low in fruit and vegetables.

Maternal education affects child health through several mechanisms. Lower levels of education are linked to lower employment positions, fewer material resources and social support, as well as limited access to health information (and a diminished ability to act on this information) [19, 35, 36]. Prominently, this leads to greater exposure to health damaging risk factors for the mother and consequently their child. Although our analyses were adjusted for several potential risk factors, data constraints meant that many other risk factors were not included. It is likely that a large proportion of inequity may be explained by differences in exposure to risk factors such as tobacco smoke after birth, infant weight gain and adiposity, household damp, infections, and pollution [8–12]. Family history of asthma and atopy, unmeasured in this study, is one of the strongest risk factors for childhood asthma [8]. However, this does not fully explain why the impact of

Fig. 1 Forest plots of the RII (a) and SII (b) in childhood asthma across 10 European cohorts (squares) and combined (diamond), adjusted for child sex, smoking during pregnancy, parity, mother's

age and ethnicity; values to the right of the undashed vertical line indicate greater inequality for low compared to high maternal education groups

maternal education is greater in some countries compared to others.

Explaining difference in inequity across countries requires us to look at the structural facets that constrain and disadvantage people with lower education [37]. It is proposed that the intergenerational impact of education is additionally conflated by the broader socio-political and cultural landscape within countries [38]. The results from Western Europe suggest that whilst access to health care and social security is important, it is not enough to counter inequities [38]. Universal provision in healthcare, in particular, does not mean universal uptake [29]. For example, disadvantaged groups in the UK are less likely to avail of health promotion and prevention services [39]. Anxo et al.'s [40] review found that the impact of women's educational attainment on employment integration is more pronounced in France, Italy and Spain compared to Sweden [40]. Higher employment rates and macrosocial policies that value women and families in the Nordic countries may partially explain lower levels of inequity compared to Western Europe [41, 42]. However, high rates of adiposity amongst children of parents with low education persist in Sweden and Finland despite egalitarian policies [37, 43]. The Mediterranean diet may protect against the impact of maternal education in Southern Europe [44].

Birth cohort studies are an essential and unique source of information on the multifaceted predictors of chronic disease [45]. Combining 10 European studies has enabled a comparison of more than 47,000 children over several years of life. The prospective design addresses issues of reverse causation inherent to cross-sectional studies. In addition, as the results were not reliant on published data, this study avoided publication bias. However, several limitations must be acknowledged when considering the current study. Firstly, rates of asthma and the inequities shown are not necessarily indicative of the country or area in which each cohort study were based. Many cohorts sampled only one major urban area and we may expect regional differences in rates of education in rural areas, for instance.

Combining multiple datasets brings difficulties and, as highlighted by the heterogeneous absolute rates of inequity, there is unexplained difference across the included cohorts. Unmeasured confounding, such as the risk factors mentioned above, is likely to contribute to this. In addition, several study aspects were not consistent across cohorts. Age at which asthma was defined ranged from 3 to 8 years old, and the timespan in which to consider a diagnosis from the last 12 months to at any point across the child's lifetime. Symptomatology of asthma, as well as the impact of inequity on the disease outcome, can differ across age in childhood [1, 14, 46]. Birth year ranged from 1985 to 2008 across the cohorts, adding time-varying contextual factors

to the findings. For example, the Spanish cohort study recruited children over a decade, encompassing a period of economic growth and better perinatal outcomes than in the period of economic recession that followed [19].

The proportion of mothers with low education was inconsistent across studies. Both low education and young mothers appear underrepresented in the Italian sample, which may imply limited study power and explain the contradictory results shown by this cohort. Previous cross-sectional research in Rome found a significant trend between lower paternal education and increased risk of asthma, and a similar but insignificant trend of maternal education [47]. The proportion of mothers with low education was also low in France, Ukraine and the Netherlands; however, these are similar to national averages for the time [22]. Highest education level in the Ukraine and Czech Republic cohorts were based on several family members, which likely conflated the education level of some mothers. Almost all cohorts relied on maternal reports of asthma rather than doctor's diagnosis, which likely led to imprecise estimations of the condition. Cesaroni et al. [47] speculate that parents from higher socioeconomic positions are more likely to report asthma especially where symptoms are mild. Missing data for the asthma outcome was significantly related to lower maternal education across the dataset, further indicating a socially patterned bias to the results.

Despite limitations, this comparative analysis across European cohorts demonstrates that maternal education is implicated in offspring asthma risk. The difference in magnitude of inequity across countries, suggests contextual factors affect the translation between maternal education and offspring health outcomes and, importantly, that reduction in inequity is possible. Given that early disadvantage in respiratory health puts into place a negative trajectory that can be difficult to modify [17], these results reinforce the need for early, if not pre-birth, interventions to offset the burden of this disease [18, 38]. Universal and high-quality perinatal care including information about asthma risk that is clearly and respectively articulated is a necessity [48, 49]. Both improving the educational attainment of young women and combatting systematic barriers faced by women with lower education, such as access to employment, is essential to ensure that these offspring are not further disadvantaged [40, 42].

Future cross-European analyses could be improved with the inclusion of known environmental risk factors for asthma and by the use of standardised measures (such as the ISAAC for asthma) to increase comparability and enable pathway analyses [5, 17]. Exclusion of genetic predispositions using genetic methods, such as twin and family studies, will clarify environmental causes with more precision. Differentiating between asthma phenotypes and

additional indicators of socioeconomic position, such as income, will help further untangle cross-country differences [29, 50].

Acknowledgements All phases of this study were supported by a European Union's Seventh Framework Programme grant, 278350, as part of The Determinants to Reduce Health Inequity Via Early Childhood, Realising Fair Employment, and Social Protection (DRIVERS) research programme. The Czech ELSPAC Study (CZ-ELSPAC) was supported by the Ministry of Education of the Czech Republic: CETOCOEN plus project (CZ02101/00/00/15_003/0000469) and RECETOX Research Infrastructure (LM2015051). The Northern Finland Birth Cohort (FI-NFBC8586) received financial support from the Academy of Finland; Biocenter, University of Oulu, Finland; the European Commission EUROBLCS, Framework 5 Award QLG1-CT-2000-01643); EU FP7 EurHEALTHAgeing-277849; the Medical Research Council, UK (PrevMetSyn/SALVE); and the MRC Centenary Early Career Award. The Amsterdam Born Children and their Development Study (NLABCD) received funding from the Netherlands Organization for Health Research and Development (ZonMw) Grant (TOP, 40-00812-98-11010). The All Babies in Southeast Sweden Study (SE-ABIS) has received financial support from the Juvenile Diabetes Research Foundation, Swedish Child Diabetes Foundation (Barndiabetesfonden), The Research Council of South-east Sweden (FORSS), Swedish Research Council K2005-72X-11242-11A, and ALF/County Council of Östergötland. The INMA study was funded in part by grants from the European Union (FP7-ENV-2011-282957 and HEALTH.2010.2.4.5-1), Spain (Instituto de Salud Carlos III and The Ministry of Health), the Conselleria de Sanitat of the Generalitat Valenciana, Department of Health of the Basque Government, the Provincial Government of Gipuzkoa, and the Generalitat de Catalunya-CIRIT. Family and Children of Ukraine (UA-FCOU) study was supported by US NIH Fogarty International Center and National Academy of Medical Sciences of Ukraine. KML is funded by a Medical Research Council UK doctoral training studentship.

Compliance with ethical standards

Conflict of interests The authors declare that they have no conflict of interests.

Open Access This article is distributed under the terms of the Creative Commons Attribution 4.0 International License (<http://creativecommons.org/licenses/by/4.0/>), which permits unrestricted use, distribution, and reproduction in any medium, provided you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license, and indicate if changes were made.

References

- Gibson GJ, Loddenkemper R, Sibille Y, Lundbäck B. Childhood asthma. European Lung White Book. Sheffield: European Respiratory Society; 2013.
- de Nijs SB, Venekamp LN, Bel EH. Adult-onset asthma: is it really different? *Eur Respir Rev Off J Eur Respir Soc.* 2013;22(127):44–52.
- Asthma (Fact sheet No. 307) Geneva: World Health Organisation. 2013. <http://www.who.int/mediacentre/factsheets/fs307/en/>.
- Braman SS. The global burden of asthma. *Chest.* 2006;130(1 Suppl):4S–12S.
- Lai CK, Beasley R, Crane J, Foliaki S, Shah J, Weiland S, et al. Global variation in the prevalence and severity of asthma symptoms: phase three of the International Study of Asthma and Allergies in Childhood (ISAAC). *Thorax.* 2009;64(6):476–83.
- Unknown. An outcomes strategy for chronic obstructive pulmonary disease (COPD) and asthma in England: Department of Health. 2011. https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/216139/dh_128428.pdf.
- Gibson GJ, Loddenkemper R, Sibille Y, Lundbäck B. The economic burden of lung disease. European Lung White Book. Sheffield: European Respiratory Society; 2013.
- Strina A, Barreto ML, Cooper PJ, Rodrigues LC. Risk factors for non-atopic asthma/wheeze in children and adolescents: a systematic review. *Emerg Themes Epidemiol.* 2014;11(1):5.
- Galobardes B, Granell R, Sterne J, Hughes R, Mejia-Lancheros C, Davey Smith G, et al. Childhood wheezing, asthma, allergy, atopy, and lung function: different socioeconomic patterns for different phenotypes. *Am J Epidemiol.* 2015;182:763–74.
- Civelek E, Cakir B, Orhan F, Yuksel H, Boz AB, Uner A, et al. Risk factors for current wheezing and its phenotypes among elementary school children. *Pediatr Pulmonol.* 2011;46:166–74.
- McCormack MC, Breyse PN, Matsui EC, Hansel NN, Peng RD, Curtin-Brosnan J, et al. Indoor particulate matter increases asthma morbidity in children with non-atopic and atopic asthma. *Ann Allergy Asthma Immunol.* 2011;106(4):308–15.
- Sonnenschein-van der Voort AM, Arends LR, de Jongste JC, Annesi-Maesano I, Arshad SH, Barros H, et al. Preterm birth, infant weight gain, and childhood asthma risk: a meta-analysis of 147,000 European children. *J Allergy Clin Immunol.* 2014;133(5):1317–29.
- Ruijsbroek A, Wijga AH, Kerkhof M, Koppelman GH, Smit HA, Droomers M. The development of socio-economic health differences in childhood: results of the Dutch longitudinal PIAMA birth cohort. *BMC Public Health.* 2011;11:225.
- Gong T, Lundholm C, Rejno G, Mood C, Langstrom N, Almqvist C. Parental socioeconomic status, childhood asthma and medication use—a population-based study. *PLoS ONE.* 2014;9(9):e106579.
- Almqvist C, Pershagen G, Wickman M. Low socioeconomic status as a risk factor for asthma, rhinitis and sensitization at 4 years in a birth cohort. *Clin Exp Allergy.* 2005;35(5):612–8.
- Wickman M, Melén E, Berglind N, Lennart Nordvall S, Almqvist C, Kull I, et al. Strategies for preventing wheezing and asthma in small children. *Allergy.* 2003;58(8):742–7.
- Panico L, Stuart B, Bartley M, Kelly Y. Asthma trajectories in early childhood: identifying modifiable factors. *PLoS ONE.* 2014;9(11):e111922.
- Pillas D, Marmot M, Naicker K, Goldblatt P, Morrison J, Pikhart H. Social inequalities in early childhood health and development: a European-wide systematic review. *Pediatr Res.* 2014;76(5): 418–24.
- Juarez S, Revuelta-Eugercios BA, Ramiro-Farinas D, Viciana-Fernandez F. Maternal education and perinatal outcomes among Spanish women residing in southern Spain (2001–2011). *Matern Child Health J.* 2014;18(8):1814–22.
- Jakab Z, Marmot M. Social determinants of health in Europe. *The Lancet.* 2012;379(9811):103–5.
- Mackenbach JP, McKee M. A comparative analysis of health policy performance in 43 European countries. *Eur J Pub Health.* 2013;23(2):195–201.
- Ruiz M, Goldblatt P, Morrison J, Kukla L, Svancara J, Riitta-Jarvelin M, et al. Mother's education and the risk of preterm and small for gestational age birth: a DRIVERS meta-analysis of 12 European cohorts. *J Epidemiol Community Health.* 2015;69(9): 826–33.

23. Organization IL. International Standard Classification of Education (ISCED-97). LABORSTA1996-2010.
24. StataCorp. Stata statistical software: release 14. College Station, TX: StataCorp LP; 2015.
25. European health for all database (HFA-DB). World Health Organisation Regional Office for Europe 2016.
26. Regidor E. Measures of health inequalities: part 1. *J Epidemiol Community Health*. 2004;58(10):858–61.
27. Mackenbach JP, Kunst AE. Measuring the magnitude of socioeconomic inequalities in health: an overview of available measures illustrated with two examples from Europe. *Soc Sci Med*. 1997;44(6):757–71.
28. Higgins J, Thompson S, Deeks J, Altman D. Measuring inconsistency in meta-analyses. *BMJ*. 2003;327:557–60.
29. Basagana X, Sunyer J, Kogevinas M, Zock JP, Duran-Tauleria E, Jarvis D, et al. Socioeconomic status and asthma prevalence in young adults: the European Community Respiratory Health Survey. *Am J Epidemiol*. 2004;160(2):178–88.
30. Cruz AA, Bateman ED, Bousquet J. The social determinants of asthma. *Eur Respir J*. 2010;35(2):239–42.
31. Kozyrskyj AL, Kendall GE, Jacoby P, Sly PD, Zubrick SR. Association between socioeconomic status and the development of asthma: analyses of income trajectories. *Am J Public Health*. 2010;100(3):540–6.
32. Spencer N. Maternal education, lone parenthood, material hardship, maternal smoking, and longstanding respiratory problems in childhood: testing a hierarchical conceptual framework. *J Epidemiol Community Health*. 2005;59(10):842–6.
33. Beasley R, Semprini A, Mitchell EA. Risk factors for asthma: is prevention possible? *The Lancet*. 2015;386(9998):1075–85.
34. Papoutsakis C, Chondronikola M, Antonogeorgos G, Papadakou E, Matziou V, Drakouli M, et al. Associations between central obesity and asthma in children and adolescents: a case-control study. *J Asthma Off J Assoc Care Asthma*. 2015;52(2):128–34.
35. Prickett KC, Augustine JM. Maternal education and investments in children's health. *J Marriage Fam*. 2016;78(1):7–25.
36. Mangrio E, Hansen K, Lindstrom M, Kohler M, Rosvall M. Maternal educational level, parental preventive behavior, risk behavior, social support and medical care consumption in 8-month-old children in Malmo, Sweden. *BMC Public Health*. 2011;11:891.
37. Mackenbach JP, Stirbu I, Roskam A-JR, Schaap MM, Menvielle G, Leinsalu M, et al. Socioeconomic inequalities in health in 22 European countries. *N Engl J Med*. 2008;358(23):2468–81.
38. Marmot M, Allen J, Goldblatt P, Boyce T, McNeish D, Grady M, Geddes I. Fair society, health lives (The Marmot Review). Great Britain: department of Health; 2010.
39. Goddard M, Smith P. Equity of access to health care services: theory and evidence from the UK. *Soc Sci Med*. 2001;53(9):1149–62.
40. Anxo D, Fagan C, Cebrian I, Moreno G. Patterns of labour market integration in Europe—a life course perspective on time policies. *Socio-Economic Review*. 2007;5(2):233–60.
41. Putnam S, Galea S. Epidemiology and the macrosocial determinants of health. *J Public Health Policy*. 2008;29(3):275–89.
42. Borrell C, Palencia L, Muntaner C, Urquia M, Malmusi D, O'Campo P. Influence of macrosocial policies on women's health and gender inequalities in health. *Epidemiol Rev*. 2014;36:31–48.
43. Magnusson M, Sørensen TIA, Olafsdottir S, Lehtinen-Jacks S, Holmen TL, Heitmann BL, et al. Social inequalities in obesity persist in the nordic region despite its relative affluence and equity. *Current Obesity Reports*. 2014;3(1):1–15.
44. Lang JE. Obesity, nutrition, and asthma in children. *Pediatric allergy, immunology, and pulmonology*. 2012;25(2):64–75.
45. Bousquet J, Anto J, Sunyer J, Nieuwenhuijsen M, Vrijheid M, Keil T, et al. Pooling birth cohorts in allergy and asthma: european Union-funded initiatives—a MeDALL, CHICOS, ENRIECO, and GA(2)LEN joint paper. *Int Arch Allergy Immunol*. 2013;161(1):1–10.
46. Chen E, Martin AD, Matthews KA. Socioeconomic status and health: do gradients differ within childhood and adolescence? *Soc Sci Med*. 2006;62(9):2161–70.
47. Cesaroni G, Farchi S, Davoli M, Forastiere F, Perucci CA. Individual and area-based indicators of socioeconomic status and childhood asthma. *Eur Respir J*. 2003;22(4):619–24.
48. Beasley R. Worldwide variation in prevalence of symptoms of asthma, allergic rhinoconjunctivitis, and atopic eczema: ISAAC. *The Lancet*. 1998;351(9111):1225–32.
49. Renfrew MJ, McFadden A, Bastos MH, Campbell J, Channon AA, Cheung NF, et al. Midwifery and quality care: findings from a new evidence-informed framework for maternal and newborn care. *The Lancet*. 2014;384(9948):1129–45.
50. Civelek E, Cakir B, Orhan F, Yuksel H, Boz AB, Uner A, et al. Risk factors for current wheezing and its phenotypes among elementary school children. *Pediatr Pulmonol*. 2011;46(2):166–74.