

RESEARCH ARTICLE

Educational inequalities in mortality amenable to healthcare. A comparison of European healthcare systems

Håvard T. Rydland^{1*}, Erlend L. Fjær¹, Terje A. Eikemo^{1,2}, Tim Huijts³, Clare Bamba⁴, Claus Wendt⁵, Ivana Kulhánová^{6,2}, Pekka Martikainen⁶, Chris Dibben⁷, Ramunė Kalėdienė⁸, Carme Borrell^{9,10}, Mall Leinsalu^{11,12}, Matthias Bopp¹³, Johan P. Mackenbach²

1 Centre for Global Health Inequalities Research (CHAIN), Department of Sociology and Political Science, Norwegian University of Science and Technology (NTNU), Trondheim, Norway, **2** Department of Public Health, Erasmus MC, Rotterdam, The Netherlands, **3** Research Centre for Education and the Labour Market, Maastricht University, Maastricht, The Netherlands, **4** Population Health Sciences Institute, Newcastle University, Newcastle, United Kingdom, **5** Sociology of Health and Healthcare Systems, University of Siegen, Siegen, Germany, **6** Population Research Unit, University of Helsinki, Helsinki, Finland, **7** School of Geosciences, University of Edinburgh, Edinburgh, United Kingdom, **8** Lithuanian University of Health Sciences, Kaunas, Lithuania, **9** Agència de Salut de Pública de Barcelona, Barcelona, Spain, **10** CIBER of Epidemiology and Public Health, Madrid, Spain, **11** Stockholm Centre for Health and Social Change, Södertörn University, Huddinge, Sweden, **12** Department of Epidemiology and Biostatistics, National Institute for Health Development, Tallinn, Estonia, **13** Epidemiology, Biostatistics and Prevention Institute, University of Zürich, Zürich, Switzerland

* havard.rydland@ntnu.no

OPEN ACCESS

Citation: Rydland HT, Fjær EL, Eikemo TA, Huijts T, Bamba C, Wendt C, et al. (2020) Educational inequalities in mortality amenable to healthcare. A comparison of European healthcare systems. PLoS ONE 15(7): e0234135. <https://doi.org/10.1371/journal.pone.0234135>

Editor: Brecht Devleesschauwer, Sciensano, BELGIUM

Received: December 20, 2019

Accepted: May 19, 2020

Published: July 2, 2020

Peer Review History: PLOS recognizes the benefits of transparency in the peer review process; therefore, we enable the publication of all of the content of peer review and author responses alongside final, published articles. The editorial history of this article is available here: <https://doi.org/10.1371/journal.pone.0234135>

Copyright: © 2020 Rydland et al. This is an open access article distributed under the terms of the [Creative Commons Attribution License](https://creativecommons.org/licenses/by/4.0/), which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

Data Availability Statement: The authors confirm that, for approved reasons, some access restrictions apply to the data underlying the findings. Our mortality data have been retrieved

Abstract

Background

Educational inequalities in health and mortality in European countries have often been studied in the context of welfare regimes or political systems. We argue that the healthcare system is the national level feature most directly linkable to mortality amenable to healthcare. In this article, we ask to what extent the strength of educational differences in mortality amenable to healthcare vary among European countries and between European healthcare system types.

Methods

This study uses data on mortality amenable to healthcare for 21 European populations, covering ages 35–79 and spanning from 1998 to 2006. ISCED education categories are used to calculate relative (RII) and absolute inequalities (SII) between the highest and lowest educated. The healthcare system typology is based on the latest available classification. Meta-analysis and ANOVA tests are used to see if and how they can explain between-country differences in inequalities and whether any healthcare system types have higher inequalities.

Results

All countries and healthcare system types exhibited relative and absolute educational inequalities in mortality amenable to healthcare. The low-supply and low performance

from national statistical offices in the study countries. The original data can only be retrieved from each country directly due to protection of privacy. We have presented the sources of mortality data in a (S1 Table) with contact information for each study country. We confirm that others will be able to access the data in the same way as we did. We also confirm that there were no special access privileges.

Funding: This article is part of the HiNEWS project—Health Inequalities in European Welfare States—funded by NORFACE (New Opportunities for Research Funding Agency Cooperation in Europe) Welfare State Futures programme (grant reference: 462-14-110). For more details on NORFACE, see <http://www.norface.net/11>. EF and TAE were funded by the Norwegian Research Council sponsored project ESS R7 Health Module: Equality in the Access to Health Care (project number 228990). HTR received funding from the strategic research area NTNU Health in 2016-2019 at NTNU, Norwegian University of Science and Technology.

Competing interests: The authors have declared that no competing interests exist.

mixed healthcare system type had the highest inequality point estimate for the male (RII = 3.57; SII = 414) and female (RII = 3.18; SII = 209) population, while the regulation-oriented public healthcare systems had the overall lowest (male RII = 1.78; male SII = 123; female RII = 1.86; female SII = 78.5). Due to data limitations, results were not robust enough to make substantial claims about typology differences.

Conclusions

This article aims at discussing possible mechanisms connecting healthcare systems, social position, and health. Results indicate that factors located within the healthcare system are relevant for health inequalities, as inequalities in mortality amenable to medical care are present in all healthcare systems. Future research should aim at examining the role of specific characteristics of healthcare systems in more detail.

Introduction

Over the last few decades, many studies have shown that socioeconomic factors (such as educational attainment, occupational class, and income) are the leading determinants of population health in European countries, and their influence appears to have increased substantially (cf. [1–3]). Healthcare systems have been characterized as one of the key dimensions of modern welfare states, since welfare states constitute “a complex set of institutionalized citizenship rights”, shaping “the causes and consequences of health, illness and healing” [4]. Nevertheless, healthcare has been by and large absent from major welfare state theories [5–9]. In this article, we explore and discuss the associations between healthcare and social inequalities in health, on the empirical basis of mortality data from 21 European countries.

Educational level and health are related through numerous pathways, such as smaller risk of unemployment, higher income, good housing conditions, low financial hardship, lower levels of health damaging behavior, and feelings of mastery, control, and social support [10]. Educational attainment is also closely related to health literacy: the ability to use reading and numerical skills to understand health information provided by for instance physicians, nurses, and pharmacists [11]. Educational inequalities in health and mortality appear to vary across European countries, with the rank order of countries depending on the indicator of health and mortality that is used (cf. [12–15]). Education is a pragmatic measure of social position status which is reasonably comparable across contexts, and often used in cross-national studies where data on income or occupation is unavailable or considered too context-dependent—as is the case with this article [16]. Further, education is less sensitive to reverse causation—for adults, educational attainment does not change if one’s health deteriorates. Educational distribution in the study countries is available in S2 Table.

A common approach to comparative studies of and social inequalities in health has been to focus on the role of welfare regime types (e.g., [17]) or political systems (e.g., [18,19]). Welfare regime typologies have contributed to highlighting and comparing some of the principles underpinning welfare states, the generosity of social transfers, and entitlements and social rights, which all may affect the social distribution of health [20]. The results from this regime approach to health inequalities have been described as “a patchy picture with contradictory findings” [21].

A common criticism against the welfare state regime approach has been related to its crudeness—it has been argued that there is a need to specify which welfare state characteristics are of importance for public health outcomes [22]. Moreover, reviews of the regime approach to health inequalities have concluded that the empirical evidence does not consistently support the association between welfare regime and health outcomes proposed by welfare regime theory [21,23]. Most notably: The Nordic countries belonging to the Social Democratic welfare regime, committed to universality and equality, have exhibited high life expectancies in combination with comparatively large health inequalities—often described as the Nordic public health puzzle or paradox [15,20].

In order to further advance research on macro-level explanations for cross-national differences in socioeconomic health inequality, more detailed accounts of the specific aspects of welfare regimes or political systems most prone to influence health are needed. Further, there is a need to link specific country-level mechanisms to specific health outcomes rather than general indicators of health or mortality.

In this study, we aim to provide a novel contribution by exploring the variation of educational inequalities in mortality amenable to healthcare among European countries and healthcare system types. We argue that the healthcare system is a feature of welfare states that is most directly relevant and linkable to health outcomes, compared to for instance GDP per capita or indicators of healthcare spending. We further argue that mortality amenable to healthcare is a health outcome with a clearer and stronger connection to state or healthcare intervention than other measures of health and mortality [24]. Amenable mortality can be defined as deaths which are preventable through medical intervention and which should not occur in the presence of timely and effective healthcare, including prevention, diagnosis, and treatment [25–27]. From this perspective, we aim to explore variation across 1) European countries and 2) European healthcare system types.

Welfare and healthcare typologies

Several strategies to measure and classify healthcare systems have been proposed since the 1970s, often based on healthcare expenditure, healthcare financing, service provision, and access regulation and resulting in versions of three healthcare system ideal types closely connected to Esping-Andersens welfare state regimes: voluntary insurance, social health insurance, and national health service [7]. Reibling, Ariaans, and Wendt [28] used 13 country-level variables to construct a typology of healthcare systems across 29 high-income countries. Health expenditure per capita and the number of GPs per population indicated healthcare supply, the financial and human resources spent on health. The role of the state and the public/private mix in healthcare was indicated by the public share of health expenditure, the share out-of-pocket payments, and the remuneration of specialists as a measure of cost sharing. Access regulation was measured by indicators of healthcare coverage and choice restrictions. Expenditure on outpatient-care and their GP-to-specialist ratio indicated primary care orientation. Finally, healthcare performance was measured by indicators of tobacco and alcohol consumption and a quality sum index based on avoidable hospital admissions. Here, tobacco and alcohol consumption were used as proxies for the effectiveness of a healthcare system's preventive efforts, as adequate data on regulatory and monitoring activities was not available. Factor analyses of these indicators resulted in a five-fold typology of healthcare systems (countries included in our data in bold):

Type 1 –Supply- and choice-oriented public systems (Australia, **Austria, Belgium, Czech Republic, France**, Germany, Iceland, Ireland, Luxembourg, **Slovenia**): Primarily public funded social insurance systems. Characterized by medium to high levels of financial and

human resources, free choice, and access regulation only by cost sharing. Performance scores are mediocre with regards to both prevention and healthcare quality.

Type 2 –Performance- and primary-care-oriented public systems (**Finland**, Japan, New Zealand, **Norway**, Portugal, South Korea, **Sweden**): Public funded high-performing healthcare systems. The state has a strong role in regulating access and in the payment of medical specialists. Primary care has high priority.

Type 3 –Regulation-oriented public systems (Canada, **Denmark**, **Italy**, Netherlands, **Spain**, **United Kingdom**): Primarily public funded healthcare systems. Medium level of resources, low levels of out-of-pocket payments, and high level of access regulation and limitation of choice. Lower priority of primary care and lower performance than Type 2.

Type 4 –Low-supply and low performance mixed systems (**Estonia**, **Hungary**, **Poland**, Slovakia): Mostly public funded healthcare systems with low levels of financial and human resources, high levels of out-of-pocket spending, strong access regulations, and low performance on prevention and quality of care.

Type 5 –Supply- and performance-oriented private systems (**Switzerland**, United States): Healthcare systems with a strong role of private financing and out-of-pocket payments. Public resources are in the majority, with high supply and expenditures. Access is regulated by sharing regulations such as deductibles. This type shows high quality-of-care performance.

Since we wanted to utilize the full range of our data, and to avoid calculating with single-country clusters, we grouped Lithuania (which is not included in the data of Reibling et al. [28]) in Type 4, and Switzerland (which is the only Type 5 country in our data) in Type 1. This is done based on an assessment of key indicators used in the initial factor analysis. Subsequently, only four of the five healthcare systems types were included in our analysis. As results from research using welfare state regimes to compare health inequalities have been largely inconclusive, our contribution with this article is to use a validated and more specific health outcome–amenable mortality rather than self-reported health or limiting longstanding illness—and a typology more directly related to health–Reibling and colleagues' [28] healthcare system types.

Expectations

Our study design is not suited for predicting inequality effects of specific health policies. However, we expect inequality rates to vary across countries and healthcare system types, and results from previous research allow us to formulate some modest expectations with regards to this variation. First, low education can be associated with poor health by being an indicator of material disadvantage. Financial strain due to e.g. unemployment or low income may matter more in a context with scarce healthcare resources and high out-of-pocket payments. Blom, Huijts, and Kraaykamp's [29] analyses of repeated cross-sectional survey data revealed that high total and state provision of healthcare, measured as total and governmental healthcare expenditure, was associated with smaller educational inequalities in self-rated health, while specific inequality-reducing health policies had a less substantial effect. This leads us to expect that low public funding, as found in the low supply and low performance mixed systems (Type 4), is associated with higher levels of inequalities.

Second, the impact of strong access regulation and choice restriction, as found in the performance- and primary-care-oriented public systems (Type 1) and the regulation-oriented public systems (type 3), appears less clear. On the one hand, regulations may enhance health

equality, ensuring equal access and preventing overconsumption of services. On the other hand, to maneuver a bureaucracy-governed healthcare system may (unintentionally) reward immaterial resources typically associated with high socioeconomic position, such as health literacy, social networks and the ability to “work the system” [30].

Third, people of low socioeconomic position have tended to be more intensive users of general practitioners, mainly due to a higher disease prevalence [31,32]. High priority of primary care, as found in the performance- and primary-care-oriented public systems (Type 2), could therefore also be associated with lower inequalities.

Data and methods

Data

The EURO-GBD-SE project collected and harmonized mortality data from the 21 European countries for which comparable data was available. This article utilizes all available data, covering time periods between 1998 and 2006, depending on country (see [S1 Table](#)). This data is to our knowledge the latest individual-level mortality dataset encompassing a majority of European countries. The datasets included four Nordic countries (Finland, Sweden, Norway, and Denmark), six Western European populations (England & Wales, Scotland, Belgium, France, Switzerland, and Austria), four Southern European populations (Barcelona, Basque Country and Madrid (Spain) and Turin (Italy)), four Central/Eastern European countries (Slovenia, Hungary, Czech Republic, and Poland) and two Baltic countries (Estonia and Lithuania). The data covered the entire national, regional (Madrid, the Basque Country) or urban (Barcelona and Turin) populations. The data from Spain and Italy only covers parts of the population, which prevents us from generalizing to the whole countries. These populations are therefore excluded when we estimated relative and absolute inequalities for the different healthcare system types but are displayed in tables and figures as a reference point.

Mortality data for Hungary, the Czech Republic, Poland and Estonia came from cross-sectional (CS) unlinked mortality studies. Data for Barcelona and Madrid was derived from a cross-sectional census linked studies. Data for other European countries has a longitudinal design. In the cross-sectional unlinked mortality studies, information on socioeconomic position was derived separately from death certificates and census records. In the longitudinal studies, mortality was linked to socioeconomic position determined during a census. An overview of the mortality data sources is displayed in [S1 Table](#).

The Finnish dataset included only 80% of the Finns. The Swiss dataset excluded Non-Swiss nationals, the French dataset excluded those born outside mainland and the Dutch dataset excluded people from institutions. The 100% linkage between the population and death registries was achieved in most of the included populations. In countries where the default linkage was lower than 5% no corrections were applied. In countries and areas such as Austria, Barcelona, the Basque Country, and Madrid, where a higher percentage of deaths that could not be matched with the mortality registry, we introduced a correction factor. In Austria, the correction factor was broken down by sex and 5-year age group. In Barcelona, the Basque Country and Madrid, there were no variations by age and sex for excluded deaths. The correction factor was therefore equal to 1.06 (1/0.946) for Barcelona and the Basque Country and 1.25 (1/0.8) for Madrid.

The causes of death amenable to healthcare were selected on basis of the publications by Stirbu et al. (2010) and the AMIEHS (2011) report from the European Union’s Public Health Programme. In public health research, the terms “avoidable”, “amenable”, and “preventable” have been associated with some ambiguity, and often been used interchangeably [33]. Piers, Carson, Brown, and Ansari [34] have argued that avoidable mortality includes amenable and

preventable conditions, where deaths can be averted from the former, while the latter can be prevented from occurring altogether. Others have attempted to classify mortality according to the relevant level of healthcare intervention: primary, secondary, and tertiary avoidable mortality [35], and health policy and medical care indicators of avoidable mortality [36]. For example, Perez and colleagues' [37] analysis of avoidable mortality in Spain showed that figures on avoidable mortality could be affected by different processes such as healthcare interventions, prevention and promotion strategies, or by intersectoral policies. The authors argued that the concepts (and sub-concepts) of amenable and avoidable mortality have tended to blur the image of the prevalence and trends of specific causes of death. Nolte and McKee [33] have further questioned the underlying assumption of these classifications: that health outcomes can be attributed to specific elements of healthcare. For several conditions, there are discrepancies in the literature regarding the effect of public health and medical interventions, and thus also the nature of their preventability. Additionally, the classification of amenable mortality may to a certain extent suffer from systematic cross-national variation in diagnosis, death certification, and cause of death classification [27]. When assessing amenable mortality in the different healthcare system types, we will also contrast these estimates with inequalities in all-cause mortality.

Our classification leans on the precedence set by previous cross-national comparisons of amenable mortality (cf. [38–40]). One contested measure has been to classify ischemic heart disease and heart failure as non-amenable. It has been argued that the impact of medical treatment on these causes of death is unclear, while the association with lifestyle factors such as smoking, alcohol consumption and obesity is strong. Causes of death classified as amenable to healthcare are reported in Table 1. Other scholars have used different versions of the same data with similar classifications. Stirbu et al. [41] found educational inequalities in mortality amenable to medical care across all European countries, particularly pronounced in Central-/Eastern-, and Baltic European countries; Plug et al. [42] found that these inequalities were not

Table 1. Causes of death amenable to medical care according with ICD10 codes.

Cause of death	ICD10 codes
HIV/ AIDS	B20-B24
Tuberculosis	A15–A19, B90
Other infectious and parasitic diseases	A00-B99
Cancer of colon-rectum	C18–C21
Cancer of cervix uteri	C53
Cancer of testis	C62
Hodgkins lymphoma	C81
Leukemia	C91–C95
Rheumatic heart disease	I00–I09
Hypertension	I10–I15
Other heart disease	I30–I52
Cerebrovascular disease	I60–I69
Pneumonia/ influenza	J10–J18
Asthma	J45–J46
Appendicitis, hernia, cholecystitis and lithiasis	K11.5, K35–K38, K40–K46, K80, K81, N20,
Peptic ulcer	K27
Prostate hyperplasia	N40
Maternal deaths, conditions originating in the perinatal period	O00–O99
Congenital heart disease	Q20–Q28

<https://doi.org/10.1371/journal.pone.0234135.t001>

associated with inequalities in healthcare use; Mackenbach et al. [15] compared mortality amenable to behavior change, amenable to medical intervention, amenable to injury prevention, and non-preventable mortality, finding the smallest inequalities in the latter category, and the steepest gradient in the former; Mackenbach et al. [43] found that mortality declined faster among the higher than among the lower educated and that educational inequalities in mortality decline were similar between causes of death amenable to behaviour change and medical care.

We used educational attainment as a measure of socioeconomic position. This was categorized according to the International Standard Classification of Education as low (no or primary education and lower secondary education, ISCED 0–2), middle (upper secondary education, ISCED 3–4) and high (tertiary education, ISCED 5–6) education. In order to create comparability across countries, we needed the same educational grouping in all countries. These three groups were what national educational classifications allowed us to create, and this division is also utilized in the studies cited above. Table 2 displays the amenable mortality rates by educational level.

Analyses

All analyses were conducted separately for women and men aged 35–79 years (age interval depending on country) and age-standardized with the European Standard Population as reference [44]. Individuals whose educational attainment was unknown were omitted from the analyses. The magnitude of relative educational inequalities in mortality amenable to healthcare across European countries and across healthcare systems was calculated by relative indices of inequality (RII) by means of Poisson regression. The RII is a regression-based measure that accounts for the distribution of the population by educational groups using rank of educational attainment as a dependent variable [45]. The educational rank was calculated over all three educational groups defined above. The resulted RII represents the risk of death at the lowest educational level as compared to the highest educational level in the population. Values larger than 1 indicate a disadvantage for the low educated, values smaller than 1 a disadvantage for the high educated. The magnitude of absolute educational inequalities was calculated by Slope Index of Inequality (SII), a regression-based measure that takes into consideration the entire distribution of education; its values indicates differences in predicted values between low and high educated. Positive values indicate a disadvantage for the low educated, negative values a disadvantage for the high educated.

To further test the applicability of the different typologies, meta-analyses and analysis of variance (ANOVA) was performed on RII and SII estimates. Meta-analyses are common in systematic reviews and aim to synthesize data from multiple studies [46]. In this article, pooled estimates were calculated for each healthcare system type through meta-analysis techniques; each country estimate was weighed with its inversed variance to calculate effect summary with standard errors and confidence intervals. Since the inequality rates were estimated from different populations, we calculated random effects models when heterogeneity was not too low. When performing ANOVA analyses, we used F-tests to compare the RII and SII means of the healthcare systems, and to determine whether between-group variance was larger than within-group variance. Meta- and ANOVA analyses utilize tests of statistical significance, but with a small country-level sample size, estimates are bound to be surrounded by uncertainty [47]. We therefore avoid using these analyses as tests of whether differences between healthcare system types are significant or non-significant. Fig 1 displays statistical uncertainty as 95% confidence intervals, while S3–S5 Tables includes the p-values from the ANOVA analyses.

Table 2. Mortality rates by educational level standardized to the European Standard Population.

Country	Gender	Mortality rates, ISCED 0–2	Mortality rates, ISCED 3–4	Mortality rates, ISCED 5–6
Austria	Men	274.4	210.1	148.4
	Women	159.8	114.9	90.2
Belgium	Men	238.0	198.2	153.9
	Women	158.5	121.1	94.8
Czech Republic	Men	478.2	265.7	163.8
	Women	261.7	182.9	106.1
Denmark	Men	284.3	232.3	183.7
	Women	190.7	150.1	118.9
England/ Wales	Men	219.0	144.3	122.5
	Women	159.2	106.8	110.8
Estonia	Men	689.0	530.2	317.3
	Women	403.5	279.2	172.8
Finland	Men	242.7	184.1	138.6
	Women	144.9	102.8	74.7
France	Men	310.7	223.4	141.1
	Women	136.8	90.2	55.7
Hungary	Men	644.1	351.5	247.8
	Women	345.8	188.6	182.4
Italy (Turin)	Men	200.8	170.6	136.7
	Women	120.2	111.0	95.4
Lithuania	Men	405.4	270.4	155.2
	Women	235.6	130.3	73.9
Norway	Men	246.5	181.1	136.1
	Women	163.3	120.8	85.3
Poland	Men	248.6	134.6	84.1
	Women	130.5	78.6	48.2
Scotland	Men	223.2	163.3	148.7
	Women	158.2	72.8	99.4
Slovenia	Men	421.2	278.2	178.3
	Women	202.4	133.8	104.3
Spain (Barc.)	Men	239.3	193.2	151.6
	Women	119.5	94.3	78.1
Spain (Basque)	Men	206.5	162.6	158.1
	Women	95.1	77.6	67.8
Spain (Madrid)	Men	231.8	206.9	183.2
	Women	122.4	111.0	78.3
Sweden	Men	184.2	146.6	113.4
	Women	125.8	95.4	69.8
Switzerland	Men	183.6	113.8	83.5
	Women	88.4	61.4	46.5

<https://doi.org/10.1371/journal.pone.0234135.t002>

Results

Relative and absolute inequality estimates are displayed in Table 3. In all countries, and subsequently in all healthcare system types, $RII > 1$ and $SII > 0$, meaning that mortality amenable to healthcare was higher for lower educated groups in all populations, both in relative and absolute measures. Among men, Poland (RII 4.67) and the Czech Republic (RII 4.60) showed higher relative inequalities, while Denmark (RII 1.81) and Sweden (RII 1.95) showed the

Fig 1. RII and SII estimates (95% CIs). Healthcare system types in parentheses.

<https://doi.org/10.1371/journal.pone.0234135.g001>

lowest. The highest absolute inequalities were found in Hungary (683.3) and the Czech Republic (503.5), while the lowest inequalities were found in Sweden (SII 105.0) and Switzerland (SII 116.5). In the female population, Poland (3.66) and Hungary (3.65) showed the highest inequalities; Denmark (RII 2.0) and Austria (RII 2.0) has the lowest relative inequalities. Hungary (348.2) and Estonia 223.7) showed high absolute inequalities; Switzerland (55.2) and Sweden (82.9) had the lowest.

The healthcare system typology estimates were associated with much uncertainty and few clear-cut differences could be detected. A general pattern was that type 4, the low-supply and low performance mixed systems, had the highest point estimate in all analyses, while types 2 and 3, the performance- and primary care-oriented and the regulation-oriented public systems, showed the lowest absolute and relative inequality estimates respectively.

Results from ANOVA tests (S3–S5 Tables) were mixed; for most combinations of inequality measure and gender, except from relative inequalities among women, results indicated that variation between healthcare system types was not smaller than variation within types. These results imply that healthcare system similarities were not reflected in health inequality outcomes.

Table 3. RII and SII estimates. Standard errors in parentheses.

	Men		Women	
	RII	SII	RII	SII
Austria	1.91 (0.11)	141.4 (11.7)	2.0 (0.14)	92.2 (8.7)
Belgium	1.93 (0.08)	138.0 (7.8)	2.25 (0.12)	111.2 (6.8)
Czech Republic	4.60 (0.10)	503.5 (5.1)	2.67 (0.07)	217.4 (5.2)
Denmark	1.81 (0.06)	140.6 (7.2)	2.0 (0.08)	109.7 (6.5)
England/ Wales	2.66 (0.36)	171.6 (20.1)	2.06 (0.3)	100.6 (18.6)
Estonia	2.28 (0.10)	423.8 (20.5)	2.23 (0.11)	223.7 (12.7)
Finland	2.26 (0.08)	157.0 (6.0)	2.55 (0.12)	101.9 (4.6)
France	2.62 (0.28)	232.9 (22.9)	3.12 (0.57)	120.1 (16.7)
Hungary	4.5 (0.1)	686.3 (7.2)	3.65 (0.11)	348.2 (6.6)
Italy (Turin)	1.64 (0.14)	90.0 (14.5)	1.25 (0.14)	25.8 (12.4)
Lithuania	2.84 (0.12)	293.6 (10.1)	3.18 (0.18)	150.9 (6.3)
Norway	2.18 (0.09)	143.8 (6.7)	2.2 (0.1)	99.4 (5.4)
Poland	4.67 (0.11)	254.2 (3.0)	3.66 (0.11)	114.7 (2.0)
Scotland	1.81 (0.35)	162.6 (47.2)	2.52 (0.65)	164.6 (38.4)
Slovenia	2.85(0.13)	305.1 (11.7)	2.58 (0.16)	153.1 (9.0)
Spain (Barcelona)	1.95 (0.12)	134.4 (12.0)	2.0 (0.19)	71.7 (10)
Spain (Basque Country)	1.73 (0.12)	101.4 (11.4)	1.98 (0.25)	58.6 (9.6)
Spain (Madrid)	1.57 (0.11)	96.5 (13.8)	1.77 (0.19)	65.9 (11.8)
Sweden	1.95 (0.06)	105.0 (4.4)	2.22 (0.08)	82.9 (3.6)
Switzerland	2.72 (0.11)	116.5 (4.4)	2.17 (0.11)	55.2 (3.6)
Pooled estimate	2.53 (0.22)	220.1 (36.6)	2.39 (0.14)	123.0 (14.4)
1. Supply- and choice-oriented public systems	2.77 (0.48)	239.6 (84.7)	2.37 (0.14)	124.9 (31.6)
2. Performance- and primary care-oriented public systems	2.12 (0.10)	135.0 (17.2)	2.31 (0.10)	94.4 (6.6)
3. Regulation-oriented public systems	2.01 (0.24)	146.8 (8.89)	1.98 (0.08)	110.6 (8.23)
4. Low-supply and low performance mixed systems	3.57 (0.61)	414.5 (121.4)	3.18 (0.37)	209.3 (56.6)

<https://doi.org/10.1371/journal.pone.0234135.t003>

Discussion

Few distinct conclusions can be drawn from our comparisons of European healthcare system types. As expected, Type 4 characterized by low supply in general showed the highest inequality rates, suggesting that high supply of healthcare services combined with focus on primary and preventive healthcare focus may moderate health inequalities. We outlined different mechanisms through which regulation of access and choice in a healthcare system could affect inequalities. The healthcare systems characterized by public financing and regulation of access had low point estimates of inequality. However, results were associated with uncertainty, demonstrated by the large confidence intervals. Type 4 scores low on both resources and the performance indicators, and it is thus difficult to distinguish any specific healthcare system characteristics affecting inequalities in amenable mortality. This inconclusiveness corresponds with the findings from Bergqvist, Yngwe, and Lundberg's [21] review, leading the authors to suggest that the regime approach "is not a fruitful way forward". In a sensitivity analysis (S6 Table), we calculated RII and SII estimates in total mortality for all countries and healthcare system types, finding similar patterns: The low-supply and -performance systems showed the largest relative and absolute inequalities, with indiscernible differences between the other types., results from ANOVA tests of all-cause mortality were, similar to those of amenable mortality, mixed. Greater variation was demonstrated between than among types only for relative inequalities among women and absolute inequalities among men. Analyses using all-cause

mortality accounts for competing causes; when using amenable mortality and excluding some causes of death, we risk removing data points where multiple morbidities have affected death. Results from these sensitivity analyses suggest similar population health patterns in the countries within each typology, but potentially through other mechanisms than similar healthcare systems.

Inequalities were demonstrated also in systems emphasizing high supply and state control of access and choice, i.e. being close to what one could call universal healthcare systems. A common explanation of health inequalities in these systems has been to emphasize social patterns in background risk factors, for example in smoking, since these systems exhibit large social inequalities in such risk factors [12,48,49]. However, we have defined mortality directly related to tobacco and alcohol (cancer of larynx, trachea, bronchus, and lung; chronic obstructive pulmonary disease; alcoholic psychosis, dependence, and abuse; alcoholic cardiomyopathy and cirrhosis of liver; and accidental poisoning by alcohol) as not amenable to healthcare, and thus excluded these causes of death from our analyses. This is not to say that smoking and drinking could not be indirectly related to other causes of death, for instance as cardiovascular-related mortality amenable to healthcare, but we have assumed them to only have a limited influence on the observed mortality inequalities, leaving the greatest explanatory power to factors located within the healthcare services.

Healthcare plays a key role in the social distribution of health, illness and death. Healthcare system arrangements may therefore function as mechanisms connecting social position to health outcomes. At the organizational level, a lack of access to good quality healthcare in lower socioeconomic groups could translate into larger educational inequalities in mortality. However, the evidence on this point is inconclusive, in particular for high-income countries with publicly financed healthcare systems [15,50]. A related, potentially inequality-producing, factor is unequal *use* of healthcare services by socioeconomic groups. Low socioeconomic position has been associated with more use of primary healthcare, while higher socioeconomic groups have reported significantly more specialist contact, even though they overall are in better health. These inequalities have been shown to vary across countries and welfare state regimes [31,32,51–53]. Some examples of suggested explanations are 1) that physicians could be more concerned about high-status patients; 2) that low-status patients are less able to “work the system” and pressure their physicians to prescribe more care; 3) that the interpretation of symptoms and perception of the need for healthcare, are closely associated with socioeconomic position; and 4) that patients with low education are more sensitive to a paternalistic doctor-patient relationship [30,54–56]. At the level concerning the specific treatment and the physician-patient relation, patients with low education and patients who in less affluent areas are more likely to receive shorter primary care consultations and to experience their physician as less empathic [57,58]. Similar to previous research, our results indicated that amenable mortality inequalities existed in all study countries and healthcare system types. The type characterized by low resources and access regulation showed signs of the overall largest inequalities, but some decoupling of the typologies is still needed. Further, our data did not allow us to determine whether these inequalities estimates stem from inequalities in access, in use, or in quality of healthcare services.

Limitations

The approach of classifying countries into typologies or regimes has been subject to debate. As Wendt [6] has demonstrated, several typologies with different healthcare system types and varying country classifications have been proposed during the last few decades (e.g. [7,59–61]). Although typologies inherently capture a broad range of interrelated dimensions, they also

always depend on the extent to which dimensions are emphasized or de-emphasized in the operationalization. Apparently similar programs and policies may be differently organized, and indicators upon which a typology is based, for instance choice restrictions and funding, may be confounded. However, the healthcare system typologies first developed by Wendt [6] and later followed up by Reibling et al. [28] is to our knowledge the most comprehensive typology to our knowledge, aiming to intercept all important aspects of a healthcare system.

To adapt the Reibling et al. [28] typology to our available data material, we classified Lithuania and Switzerland as respectively *Low-supply and low performance mixed systems* and *Supply- and choice-oriented public systems*. Classification was done by key indicators from the initial factor analyses of Reibling et al. [28]. Additional meta-analyses and ANOVA tests showed that including these countries in their respective clusters affected meta-analysis estimates, but the overall differences between the estimates remained similar, while results from ANOVA tests excluding Switzerland and Lithuania indicated that the within-type variation was not lower than the between-type variation, similar to the analyses of amenable mortality.

Some compatibility issues occurred between the country-level healthcare system typology and the individual-level cause-specific mortality data. The Reibling et al. [28] typology is based on data from 2011 to 2014, while the mortality data covers the period 1998 to 2006 (depending on country, see S1 Table). Though the 2019 healthcare system types have similarities with earlier typologies (cf. [6,62]), this partial incompatibility weakens the link between our two data levels. Most all analyses combining data from the individual and country level face similar constraints; the influence of country-level variables on mortality is hard to narrow down in general, as numerous policies affect one's health over the life course. In our discussion, we have met this limitation by using the typologies to describe variations rather than assigning direct effects to specific policies.

The 20% of Finns excluded from the data was a random sample and results should not be affected. Related is the exclusion of non-Swiss nationals from the Swiss data. The impact of this potential bias is unclear; our analyses may over- or underestimate the magnitude of inequalities in mortality in Switzerland as a whole, depending on inequalities in mortality in the excluded population compared to Swiss nationals. As aforementioned, meta-analyses and ANOVA with and without Switzerland returned similar results, but this exclusion nevertheless limits our conclusions. Non-linkage represents another limitation; applying the correction factor provides a more accurate result but will not remove a systematic non-linkage bias—we do not know the composition of the non-linked populations. Lastly, the “No education” and “Missing education data” categories may be heterogenous; Flanagan and McCartney [63] have demonstrated how differentiation across categories and missing data on educational attainment has varied between censuses in England and Wales from 1971 to 2001. The ISCED categories provides comparability across countries, but national differences in questioning, coding, and organization of the education system are still unaccounted for.

The applied definition of amenable mortality and the indicators used to construct a typology may also be conflicting. An apparent example is that consumption data on alcohol and tobacco are used to measure for healthcare prevention performance, while mortality directly related to lifestyle traits was excluded from the analyses. Variation in countries' performance in preventing smoking and alcohol use may thus not be reflected in the mortality numbers. On the other hand, Reibling et al. [28] included these indicators as proxies; they are meant to indicate general preventive care performance. Further, only mortality *directly* attributed to smoking and alcohol use was excluded; we included causes of death *indirectly* associated with lifestyle, which again could be related to the performance of a country's preventive services.

The concepts of amenable mortality and healthcare system types offers both the advantages and disadvantages associated with combining several dimensions in one encompassing

classification. Originally, amenable mortality was intended to be useful in terms of policy intervention, with an aim to distinguish those forms of mortality that a more effective organization of the healthcare system could deal with. However, such classifications may also hide variation between the different causes of death—within and across countries. Though amenable mortality was originally proposed as an indicator of healthcare quality, Nolte and McKee [33] have suggested—on the basis of the ambiguous operationalisations and evidence—that it rather should be treated as a starting point for further research and an indicator of concern. Although our analysis may suffer from crude divisions of mortality, we argue that these were necessary steps for the cause of overview and comparison, and as a point of departure for discussing how healthcare systems may produce health inequalities. We urge future research to derive more specific policy recommendations based on empirical analyses focusing on specific aspects of healthcare systems and detailed forms of amenable mortality. This will require the availability of rich data at the individual level as well as the national level for a large number of countries to improve statistical power.

Conclusions

Many of the pathways connecting social position to health can potentially be found within the healthcare system. This article has combined a novel healthcare system typology with comprehensive individual-level mortality data. Our results demonstrated educational inequalities in mortality amenable to healthcare across 21 European populations. Meta-analyses suggested that higher inequalities were found in healthcare systems characterized by low healthcare supply, strong access regulation, and low scores on selected performance indicators.

All four healthcare system types exhibited inequalities in mortality amenable to medical care, and healthcare systems characterized by universality and high levels of provision did not show smaller inequalities. This paradox has previously been explained by pointing to inequalities in lifestyle traits, but our analyses indicated that inequalities are apparent in these systems also when mortality directly attributable to alcohol and tobacco is excluded, suggesting that organizational features of these healthcare systems also could be determinants of health inequalities, but the typology utilized may be a too crude measure. One purpose of our analyses was to provide an overview and discuss how healthcare systems may affect health. We further recommend future research on amenable mortality and morbidity to examine specific health policies and their impact on specific amenable health outcomes.

Supporting information

S1 Table. Data sources.

(DOCX)

S2 Table. Educational distribution.

(DOCX)

S3 Table. Analysis of variance, RII and SII estimates of healthcare system types (amenable mortality).

(DOCX)

S4 Table. Analysis of variance, RII and SII estimates of healthcare system types—excluding Switzerland and Lithuania (amenable mortality).

(DOCX)

S5 Table. Analysis of variance, RII and SII estimates of healthcare system types (all-cause mortality).

(DOCX)

S6 Table. RII and SII estimates in total (all-cause) mortality.

(DOCX)

Author Contributions

Conceptualization: Håvard T. Rydland, Tim Huijts, Clare Bamba, Claus Wendt, Ivana Kulhánová, Pekka Martikainen, Chris Dibben, Ramunė Kalėdienė, Carme Borrell, Mall Leinsalu, Matthias Bopp, Johan P. Mackenbach.

Data curation: Håvard T. Rydland.

Formal analysis: Håvard T. Rydland.

Methodology: Håvard T. Rydland.

Supervision: Håvard T. Rydland, Terje A. Eikemo, Tim Huijts, Clare Bamba, Claus Wendt, Ivana Kulhánová, Pekka Martikainen, Chris Dibben, Ramunė Kalėdienė, Carme Borrell, Mall Leinsalu, Matthias Bopp, Johan P. Mackenbach.

Writing – original draft: Håvard T. Rydland, Erlend L. Fjær.

Writing – review & editing: Håvard T. Rydland, Erlend L. Fjær.

References

- Mackenbach JP, Kunst AE, Cavelaars AEJM, Groenhouf F, Geurts JJM. Socioeconomic inequalities in morbidity and mortality in Western Europe. *Lancet*. 1997; 349:1655–1659. [https://doi.org/10.1016/S0140-6736\(96\)07226-1](https://doi.org/10.1016/S0140-6736(96)07226-1) PMID: 9186383
- Mackenbach JP, Stirbu I, Roskam AJR, Schaap MM, Menvielle G, Leinsalu M, et al. & the European Union Working Group on Socioeconomic Inequalities in Health. *New England Journal of Medicine*. 2008; 358:2468–2481. <https://doi.org/10.1056/NEJMsa0707519> PMID: 18525043
- Mackenbach JP. *Health inequalities: Persistence and change in modern welfare states*. USA: Oxford University Press; 2019.
- Olafsdottir S, Beckfield J. Health and the social rights of citizenship: Integrating welfare state theories into medical sociology. In: Pescosolido B, Martin JK, McLeod JD, editors. *Handbook of the Sociology of Health Illness and Healing: Blueprint for the 21st Century*. New York, NY: Springer Publishing Company; 2011. p. 101–115.
- Wilensky HL. *Rich Democracies: Political Economy, Public Policy, and Performance*. Berkeley, CA: University of California Press; 2002.
- Wendt C. Mapping European healthcare systems: a comparative analysis of financing, service provision and access to healthcare. *Journal of European Social Policy*. 2009; 19:432–445.
- Wendt C, Frisina L, Rothgang H. Health care system types. A conceptual framework for comparison. *Social Policy & Administration*. 2009;(43):70–90.
- Bamba C. Worlds of welfare and the health care discrepancy. *Social Policy and Society*. 2005; 4 (1):31–41.
- Bamba C. Cash versus services: 'Worlds of welfare' and the de commodification of cash benefits and health care services. *Journal of Social Policy*. 2005; 34(2):195–213.
- Ross C, Wu C. The links between education and health. *American Sociological Review*. 1995; 60:719–745.
- Kickbusch IS. Health literacy: addressing the health and education divide. *Health promotion international*. 2001; 16(3):289–297. <https://doi.org/10.1093/heapro/16.3.289> PMID: 11509466
- Huisman M, Kunst AE, Bopp M, Borgan JC, Borrell C, Costa G, et al. Educational inequalities in cause-specific mortality in middle-aged and older men and women in eight western European populations. *Lancet*. 2005; 365:493–500. [https://doi.org/10.1016/S0140-6736\(05\)17867-2](https://doi.org/10.1016/S0140-6736(05)17867-2) PMID: 15705459

13. Kunst AE, Mackenbach JP. The size of mortality differences associated with educational level in nine industrialized countries. *American Journal of Public Health*. 1994; 84:932–937. <https://doi.org/10.2105/ajph.84.6.932> PMID: 8203689
14. Knesebeck O, Verde PE, Dragano N. Education and health in 22 European countries. *Social Science & Medicine*. 2006; 63:1344–1351.
15. Mackenbach JP, Kulháňová I, Bopp M, Deboosere P, Eikemo TA, Hoffmann R, et al. Variations in the relation between education and cause-specific mortality in 19 European populations: A test of the “fundamental causes” theory of social inequalities in health. *Social Science & Medicine*. 2015 Feb 1; 127:51–62.
16. Braveman PA, Cubbin C, Egerter S, Chideya S, Marchi KS, Metzler M, et al. Socioeconomic status in health research: one size does not fit all. *Jama*. 2005; 294(22):2879–2888. <https://doi.org/10.1001/jama.294.22.2879> PMID: 16352796
17. Eikemo TAH, M. B C., Kunst A. Health inequalities according to educational level under different welfare regimes: a comparison of 23 European countries. *Sociology of Health and Illness*. 2008; 30:565–582. <https://doi.org/10.1111/j.1467-9566.2007.01073.x> PMID: 18298629
18. Borrell C, Espelt A, Rodríguez-Sanz M, Burström B, Muntaner C, Pasarín MI, et al. Analyzing differences in the magnitude of socioeconomic inequalities in self-perceived health by countries of different political tradition in Europe. *International Journal of Health Services*. 2009; 39:321–241. <https://doi.org/10.2190/HS.39.2.f> PMID: 19492628
19. Tapia Granados JA. Politics and health in eight European countries: A comparative study of mortality decline under social democracies and right-wing governments. *Social Science & Medicine*. 2010; 71(5):841–850.
20. Bambra C. Health inequalities and welfare state regimes: Theoretical insights on a public health ‘puzzle’. *Journal of Epidemiology and Community Health*. 2011; 65:740–745. <https://doi.org/10.1136/jech.2011.136333> PMID: 21690243
21. Bergqvist K, Yngwe MÅ, Lundberg O. Understanding the role of welfare state characteristics for health and inequalities—an analytical review. *BMC public health*. 2013; 13(1):1234.
22. Lundberg O. Commentary: Politics and public health—some conceptual considerations concerning welfare state characteristics and public health outcomes. *International Journal of Epidemiology*. 2008; 37:1105–1108. <https://doi.org/10.1093/ije/dyn078> PMID: 18467378
23. Brennenstuhl S, Quesnel-Vallée A, McDonough P. Welfare regimes, population health and health inequalities: A research synthesis. *Journal of Epidemiology and Community Health*. 2012; 66(5):397–409. <https://doi.org/10.1136/jech-2011-200277> PMID: 22080814
24. Beckfield J, Olafsdottir S, Sosnaud B. Healthcare systems in comparative perspective: classification, convergence, institutions, inequalities, and five missed turns. *Annual review of sociology*. 2013; 39:127–146. <https://doi.org/10.1146/annurev-soc-071312-145609> PMID: 28769148
25. Gay JG, Paris V, Devaux M, De Looper M. Mortality amenable to health care in 31 OECD countries: estimates and methodological issues. *OECD Health Working Papers*. 2011; 55.
26. Nolte E, McKee M. Measuring the health of nations: analysis of mortality amenable to health care. *Journal of Epidemiology & Community Health*. 2003; 58(4):326–326.
27. Nolte E, McKee CM. Measuring the health of nations: updating an earlier analysis. *Health Affairs*. 2008; 27:58–71. <https://doi.org/10.1377/hlthaff.27.1.58> PMID: 18180480
28. Reibling N, Ariaans M, Wendt C. Worlds of healthcare: a healthcare system typology of OECD countries. *Health Policy*. 2019;
29. Blom N, Huijts T, Kraaykamp G. Ethnic health inequalities in Europe. The moderating and amplifying role of healthcare system characteristics. *Social Science & Medicine*. 2016 Jun 1; 158:43–51.
30. Elstad JI. Educational inequalities in hospital care for mortally ill patients in Norway. *Scandinavian Journal of Public Health*. 2018; 46(1):74–82. <https://doi.org/10.1177/1403494817705998> PMID: 28653566
31. Lemstra M, Mackenbach J, Neudorf C, Nannapaneni U. High health care utilization and costs associated with lower socio-economic status: results from a linked dataset. *Canadian Journal of Public Health*. 2009; 100(3):180–183. <https://doi.org/10.1007/BF03405536> PMID: 19507718
32. Fjær EL, Balaj M, Stornes P, Todd A, McNamara CL, Eikemo TA. Exploring the differences in general practitioner and health care specialist utilization according to education, occupation, income and social networks across Europe: findings from the European social survey (2014) special module on the social determinants of health. *European Journal of Public Health*. 2017 Feb 23; 27(suppl_1):73–81. <https://doi.org/10.1093/eurpub/ckw255> PMID: 28355650
33. Nolte E, McKee M. Does health care save lives? Avoidable mortality revisited. *The Nuffield Trust*. 2004; 139.

34. Piers LS, Carson NJ, Brown K, Ansari Z. Avoidable mortality in Victoria between 1979 and 2001. *Australian and New Zealand journal of public health*. 2007; 31(1):5–12. <https://doi.org/10.1111/j.1753-6405.2007.00002.x> PMID: 17333601
35. Tobias M, Jackson G. Avoidable mortality in New Zealand, 1981–97. *Australian and New Zealand journal of public health*. 2001; 25(1):12–20. <https://doi.org/10.1111/j.1467-842x.2001.tb00543.x> PMID: 11297294
36. Westerling R. Indicators of “avoidable” mortality in health administrative areas in Sweden 1974–1985. *Scandinavian journal of social medicine*. 1993; 21(3):176–187. <https://doi.org/10.1177/140349489302100307> PMID: 8235504
37. Pérez G, Rodríguez-Sanz M, Cirera E, Pérez K, Puigpinós R, Borrell C. Approaches, strengths, and limitations of avoidable mortality. *Journal of Public Health Policy*. 2014; 35(2):171–84. <https://doi.org/10.1057/jphp.2014.8> PMID: 24621843
38. Nolte E, McKee M. Variations in amenable mortality—Trends in 16 high-income nations. *Health Policy*. 2011 Nov 1; 103(1):47–52. <https://doi.org/10.1016/j.healthpol.2011.08.002> PMID: 21917350
39. AMIEHS. Avoidable mortality in the European Union: Towards better indicators for the effectiveness of health systems. EU Public Health Program [Internet]. 2011; Available from: <http://amiehs.ishtm.ac.uk/publications/>
40. Kinge JM, Vallejo-Torres L, Morris S. Income related inequalities in avoidable mortality in Norway: A population-based study using data from 1994–2011. *Health Policy*. 2015; 119(7):889–898. <https://doi.org/10.1016/j.healthpol.2015.04.016> PMID: 25981708
41. Stirbu I, Kunst AE, Bopp M, Leinsalu M, Regidor E, Esnaola S. Educational inequalities in avoidable mortality in Europe. *J Epidemiol Community Health*. 2010; 64(10):913–920. <https://doi.org/10.1136/jech.2008.081737> PMID: 19833607
42. Plug I, Hoffmann R, Artnik B, Bopp M, Borrell C, Costa G, et al. Socioeconomic inequalities in mortality from conditions amenable to medical interventions: do they reflect inequalities in access or quality of health care? *BMC Public Health*. 2012 May 11; 12(1):346.
43. Mackenbach JP, Looman CWN, Artnik B, Bopp M, Deboosere P, Dibben C, et al. ‘Fundamental causes’ of inequalities in mortality: an empirical test of the theory in 20 European populations. *Sociology of Health & Illness*. 2017 Sep 1; 39(7):1117–33.
44. Ahmad O, Boschi-Pinto C, Lopez A, Murray C, Lozano R, Inoue M. Age standardization of rates: A new WHO standard GPE Discussion Paper Series: No. 31 EIP/GPE/EBD. 2001;
45. Mackenbach JP, Kunst AE. Measuring the magnitude of socio-economic inequalities in health: An overview of available measures illustrated with two examples from Europe. *Social Science & Medicine*. 1997 Mar 1; 44(6):757–71.
46. Neyeloff JL, Fuchs SC, Moreira LB. Meta-analyses and Forest plots using a microsoft excel spreadsheet: step-by-step guide focusing on descriptive data analysis. *BMC Research Notes*. 2012; 5:52. <https://doi.org/10.1186/1756-0500-5-52> PMID: 22264277
47. Sterne JAC, Cox DR, Smith GD. Sifting the evidence—what’s wrong with significance tests? Another comment on the role of statistical methods. *BMJ*. 2001 Jan 27; 322(7280):226–31. <https://doi.org/10.1136/bmj.322.7280.226> PMID: 11159626
48. Huijts T, Eikemo TA. Causality, social selectivity or artefacts? Why socioeconomic inequalities in health are not smallest in the Nordic countries. *European Journal of Public Health*. 2009; 19:452–453. <https://doi.org/10.1093/eurpub/ckp103> PMID: 19587229
49. Eikemo TA, Hoffmann R, Kulik MC, Kulhánová I, Toch-Marquardt M, Menvielle G, et al. How can inequalities in mortality be reduced? A quantitative analysis of 6 risk factors in 21 European populations. *PLoS One*. 2014; 9(11):110952.
50. Mackenbach JP, Plug I, Hoffmann R, & Members of the Eurothine consortium. Socioeconomic inequalities in mortality from conditions amenable to medical interventions: do they reflect inequalities in access or quality of health care? Rotterdam: Department of Public Health; 2011.
51. Droomers M, Westert GP. Do lower socioeconomic groups use more health services, because they suffer from more illnesses? *European Journal of Public Health*. 2004; 14(3):311–313. <https://doi.org/10.1093/eurpub/14.3.311> PMID: 15369040
52. Mielck A, Kiess R, Stirbu I, Kunst AE. Educational level and the utilization of specialist care: results from nine European countries. In: Mackenbach JP, Kunst AE, Stirbu I, Roskam A, Schaap M, editors. Tackling health inequalities in Europe: an integrated approach EUROTHINE Report. Rotterdam; 2007. p. 456–570.
53. Frie KG, Eikemo TA, Von Dem Knesebeck O. Education and self-reported health care seeking behaviour in European welfare regimes: results from the European Social Survey. *International Journal of Public Health*. 2010; 55(3):217–220. <https://doi.org/10.1007/s00038-009-0073-3> PMID: 19763393

54. Adamson J, Ben-Shlomo Y, Chaturvedi N, Donovan J. Ethnicity, socio-economic position and gender—do they affect reported health-care seeking behaviour? *Social Science & Medicine*. 2003; 57(5):895–904.
55. Nilssen Y, Strand TE, Fjellbirkeland L, Bartnes K, Brustugun OT, O'Connell DL, et al. Lung cancer treatment is influenced by income, education, age and place of residence in a country with universal health coverage. *International journal of cancer*. 2016; 138(6):1350–1360. <https://doi.org/10.1002/ijc.29875> PMID: 26421593
56. Präg P, Wittek R, Mills MC. The educational gradient in self-rated health in Europe: Does the doctor–patient relationship make a difference? *Acta Sociologica*. 2016 Oct 17; 60(4):325–41.
57. Brekke KR, Holmås TH, Monstad K, Straume OR. Socio-economic status and physicians' treatment decisions. *Health Economics*. 2018 Mar 1; 27(3):e77–89. <https://doi.org/10.1002/hec.3621> PMID: 29210134
58. Mercer SW, Zhou Y, Humphris GM, McConnachie A, Bakhshi A, Bikker A, et al. Multimorbidity and socioeconomic deprivation in primary care consultations. *The Annals of Family Medicine*. 2018; 16(2):127–31. <https://doi.org/10.1370/afm.2202> PMID: 29531103
59. Burau V, Blank RH. Comparing health policy: an assessment of typologies of health systems. *Journal of Comparative Policy Analysis*. 2006; 8:63–76.
60. Moran M. *Governing the health care state. A comparative study of the United Kingdom, the United States and Germany*. Manchester: Manchester University Press; 1999.
61. O.E.C.D. *Financing and delivering health care. A comparative analysis of OECD countries*. Paris: OECD; 1987.
62. Wendt C. Changing Healthcare System Types. *Social Policy & Administration*. 2014 Dec 1; 48(7):864–82.
63. Flanagan L, McCartney G. How Robust Is the Calculation of Health Inequality Trends by Educational Attainment in England and Wales Using the Longitudinal Study?. *Public health*. 2015; 129(6):621–628. <https://doi.org/10.1016/j.puhe.2015.02.027> PMID: 25862252