

HAL
open science

Low socioeconomic position and neighborhood deprivation are associated with uncontrolled asthma in elderly

Sofia Temam, Sébastien Chanoine, Annabelle Bédard, Oriane Dumas, Margaux Sanchez, Marie-Christine Boutron-Ruault, Valérie Siroux, Stéphane Rican, Raphaëlle Varraso, Nicole Le Moual

► To cite this version:

Sofia Temam, Sébastien Chanoine, Annabelle Bédard, Oriane Dumas, Margaux Sanchez, et al.. Low socioeconomic position and neighborhood deprivation are associated with uncontrolled asthma in elderly. *Respiratory Medicine: COPD Update*, 2019, 158, pp.70-77. <10.1016/j.rmed.2019.09.010>. <inserm-02468222>

HAL Id: inserm-02468222

<https://inserm.hal.science/inserm-02468222v1>

Submitted on 5 Feb 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

HAL Authorization

**TITLE: LOW SOCIOECONOMIC POSITION AND NEIGHBORHOOD DEPRIVATION ARE ASSOCIATED
WITH UNCONTROLLED ASTHMA IN ELDERLY**

AUTHORS

Sofia Temam^{a,b,c}, Sébastien Chanoine^{d,e,f}, Annabelle Bédard^{a,b}, Oriane Dumas^{a,b}, Margaux Sanchez^{a,b},
Marie-Christine Boutron-Ruault^{c,g}, Valérie Siroux^{d,e,f}, Stéphane Rican^h, Raphaëlle Varraso^{a,b}, Nicole
Le Moual^{a,b}

AFFILIATIONS

- a. INSERM U1168, VIMA: Aging and chronic diseases. Epidemiological and public health approaches, F-94807, Villejuif, France
- b. Univ. Versailles Saint-Quentin-en-Yvelines, UMR-S 1168, F-78180, Montigny le Bretonneux, France
- c. Univ. of Paris-Sud, Faculty of Medicine, UMR-S 1018, F- 94276, Le Kremlin-Bicêtre, France
- d. IAB, Team of Environmental Epidemiology Applied to Reproduction and Respiratory Health, UGA – INSERM U1209 – CNRS UMR 5309, F-38700, La Tronche, France
- e. Univ. Grenoble Alpes, F-38400, Saint-Martin-d'Hères, France
- f. Pôle Pharmacie, CHU Grenoble Alpes, F-38700, La Tronche, France
- g. INSERM U1018, Centre de recherche en Epidémiologie et Santé des Populations (CESP), équipe ‘Mode de vie, gènes et santé : épidémiologie intégrée trans-générationnelle’, F-94807, Villejuif, France
- h. CNRS UMR 7533 LADYSS, F-92100, Nanterre, France

CORRESPONDING AUTHOR

Marie-Christine Boutron-Ruault

Center for research in Epidemiology and Population Health (CESP),

UMRS 1018, Health across generation team

114 rue Edouard Vaillant

94805 Villejuif, France.

Telephone number: +33(0)142116466.

Fax number: +33(0)142114000.

Email address: marie-christine.boutron@gustaveroussy.fr

ABSTRACT

Background While uncontrolled asthma in adults is frequent in Europe, the impact of socioeconomic position (SEP) was little investigated. We aimed to investigate the respective association of individual- and area-level SEP with uncontrolled asthma among French elderly women.

Methods Analyses were conducted in the Asthma-E3N study, among participants with current asthma (i.e., asthma attacks, treatment, or symptoms in previous year). Asthma control was evaluated using Asthma Control Test (uncontrolled: score ≤ 19); SEP was defined at both individual- and area-level, using educational level (low, medium, high), the French Deprivation index (tertiles defined at national level), and by merging them in a combined-SEP index. Associations between SEP and asthma control were estimated for 2,258 women by logistic regression adjusted for age. Analyses were stratified by asthma controller medication use estimated through a drug reimbursement database.

Results Women were 70 years on average and 24% had uncontrolled asthma. A low educational level (11%) was associated with an increased risk of uncontrolled asthma [odds ratio (95% confidence interval) = 1.9(1.4,2.6)], especially among women not using controller medication [3.1(1.9,5.1)]. Using the combined-SEP index, the highest risk of uncontrolled asthma was observed among women with the most disadvantaged socioeconomic profile (low educational level and low-SEP neighborhood) [2.5(1.5,4.2)].

Conclusions Women with low SEP had more often uncontrolled asthma, which might be partly explained by inadequate asthma treatment. To achieve the best management of asthma for elderly patients, a specific attention should be given not only to disadvantaged population and neighborhoods, but also to disadvantaged populations in affluent neighborhoods.

Keywords: asthma control, elderly, neighborhood deprivation, socioeconomic position.

List of abbreviations: ACT, Asthma control test; GINA, Global initiative for asthma; ICS, Inhaled corticosteroids; SABA, Short-acting b2 agonists; SEP, Socioeconomic position.

INTRODUCTION

Asthma is a common chronic respiratory disease affecting more than 350 million people worldwide [1]. Asthma cannot be cured, but can be managed with controller medications for the major part of patients [2]. However, uncontrolled asthma in adults is still frequent in Europe. Several general population studies consistently reported that asthma control is not achieved for 45 to 60% of patients [3]. Poor asthma control is associated with substantial individual morbidity as well as direct and indirect economic costs [4,5].

To date, determinants of asthma control in adults, especially social determinants, have been little studied, in contrast to those investigated for asthma prevalence or incidence [6,7]. In addition, studies on the association between socioeconomic position (SEP) and asthma control in European adults reported mixed results. Some studies using only individual-SEP variables reported an association between low SEP and uncontrolled asthma defined either by GINA guidelines [8], Asthma Control Questionnaires [9], or a heavy use of short-acting beta2 agonists (SABA) [10] whereas others did not find any statistically significant association [11,12]. Mixed results could be partly explained by a heterogeneous evaluation of asthma control. In this context, the use in a same study of complementary methods to define asthma control, either from a multidimensional construct through a self-reported standardized questionnaire or a unidimensional construct based on the number of canisters of SABA as previously suggested [13], may allow clarifying associations between SEP and asthma control. In addition, it is suggested that lower SEP is associated with lower adherence to medical treatment in patients suffering from chronic diseases [14]. A lack of adherence to a controller treatment, the cornerstone of asthma maintenance therapy and a major determinant of asthma control [14], could contribute to social disparities in asthma control. For example, a Danish study showed an association between higher individual SEP, defined by income and educational level, and a higher use of inhaled corticosteroids (ICS) [15].

Regarding the association between area-level SEP and asthma control in adults, the literature is scarce as compared to the literature among children. To our knowledge, only one study, performed in United States, investigated the link between area-level SEP and asthma outcomes (including asthma severity

and quality of life). They found that area-level SEP predicted asthma quality of life but not severity after taking into account individual-SEP [16]. In the European literature, positive correlations between neighborhood deprivation and emergency calls/ visits or hospitalization for asthma attacks were reported in ecological studies suggesting that neighborhood socioeconomic characteristics could play a role in asthma control [17,18]. Both individual- and area-level SEP should therefore be considered together when studying social disparities in asthma control [19,20]. To our knowledge, there is no study evaluating associations between both individual- and area-level SEP with asthma control in adult populations.

The aim of the present study was to investigate the respective association of individual- and area-level SEP with asthma control in a French elderly population. Our study population offered the unique opportunity to test three hypotheses: i) a low individual-SEP is associated with uncontrolled asthma; ii) a regular use of ICS modifies the association; iii) living in low-SEP neighborhood is a risk factor for uncontrolled asthma.

MATERIALS AND METHODS

Population

The E3N study (*étude épidémiologique auprès des femmes de la Mutuelle Générale de l'Éducation Nationale [MGÉN]*), is a prospective cohort (1990-) on chronic diseases, among 98,995 women members of a French health insurance plan covering employees (and spouses) of the French national education, i.e. teachers of all grades from kindergarten to university, school employees and manual workers, aged 40-65 years at baseline and followed every two years [21]. In order to improve the respiratory characterization of women from E3N, a nested case-control study on asthma (Asthma-E3N) was performed in 2011 [22].

Asthma-E3N study included 7,100 women who reported ever asthma (defined by a positive answer to the single question “Have you ever had an asthma attack?”) at least once between 1992 and 2008 and 14,200 aged-matched “women without asthma” randomly selected (among the remaining). The

Asthma-E3N questionnaire was self-completed and returned by mail (92% response rate) [22]. In addition, for all participants, dispensed non-hospital medications were comprehensively collected from the MGEN drug reimbursement database.

Current asthma

Current asthma was defined among women with ever asthma by the presence of asthma attack, asthma treatment, or asthma-like symptoms (wheezing, woken up with a feeling of chest tightness, attack of shortness of breath at rest, attack of shortness of breath after exercise, or woken up by a shortness of breath attack) in the previous 12 months [22,23].

Asthma control

Asthma control was defined by the Asthma Control Test (ACT), a questionnaire designed and validated to measure the multidimensional nature of asthma control [24]. The questionnaire is composed of five questions on the last 4-week period: activity limitation (“Did asthma keep you from getting as much done at work or home?”), symptom frequency (“How often have you had shortness of breath?”), sleep interference (“Did asthma symptoms wake you up at night or earlier than usual?”), use of rescue treatment (“Did you use your rescue inhaler or nebulizer medication?”), and a self-rating of control level (“How would you rate your asthma control?”), resulting in a score ranging from 5 to 25 (fully controlled). We used a binary variable with a 19-threshold to identify patients with uncontrolled asthma (≤ 19) [25].

In addition, we used a complementary evaluation of asthma control based on the number of SABA canisters reimbursed in the last 12 months, derived from the MGEN drug reimbursement database. We created a dichotomous variable, with a cut-off at 6 SABA canisters dispensed in a 12-month period to identify patients with uncontrolled asthma, as proposed by Schatz et al. [13].

Asthma controller medication

The number of canisters of inhaled corticosteroids (ICS, alone or combined) reimbursed in the last 12 months, also derived from the MGEN drug reimbursement database, was considered as a categorical

variable to define non-ICS users (0 canister reimbursed), irregular-ICS users (1 to 3 canister(s)) and regular-ICS users (4 or more canisters) as previously suggested [26,27].

Individual- and area-level SEP

Individual-level SEP was evaluated using women's educational level collected in 1990, using 3 categories: low (<high school diploma), medium (high school to 2-level university), and high (≥ 3 level-university). Area-level SEP was evaluated using the French Deprivation index (FDep), an ecological deprivation index generated by principal component analysis from a set of 4 census-derived variables (2009 French national census): the median household income, the percentage of high school graduates in the population aged 15 years and older, the percentage of blue-collar workers in the active population and the unemployment rate [28]. We showed in a previous study that FDep was reliable to capture socioeconomic residential conditions of the E3N women [29]. FDep was calculated at IRIS level, geographical units of 2,000 inhabitants on average (hereafter referred to as neighborhood). FDep was categorized in tertiles (first tertile=lowest deprivation, e.g., high SEP; third tertile=highest deprivation, e.g., low SEP) for whole France, and then applied to Asthma-E3N women's previously geocoded residential addresses [30]. We created, as performed in other contexts [20,31–33] a “combined-SEP index” in nine categories from least disadvantaged socioeconomic profile (high educational level + high SEP neighborhood) to most disadvantaged socioeconomic profile (low educational level + low SEP neighborhood; Figure A1 in supplementary materials).

Covariates

Age, smoking status (never vs. ever), overweight (body mass index $\geq 25\text{kg/m}^2$), health-related quality of life assessed by the Asthma Quality of Life questionnaire (AQLQ) [34], and medical visit for asthma (at least one visit to a general practitioner or a chest specialist in the last 12 months) were recorded in 2011.

Statistical analysis

Cross-sectional associations between SEP and asthma control were evaluated by binary logistic regressions (Reference category: controlled asthma [ACT >19 or ≤ 6 SABA canisters]).

To test for a potential effect modification by a regular use of an asthma controller treatment, analyses were stratified by ICS use, using only ACT-defined asthma control due to low sample size for uncontrolled asthma estimated with the SABA. To test for a potential neighborhood-SEP effect, we used two approaches [20]: 1) we evaluated if the association between educational level and asthma control differed within the same neighborhood deprivation level by stratifying the association by FDep tertiles; 2) We evaluated the association between the combined-SEP index and asthma control with the least disadvantaged socioeconomic profile as the reference category. The Wald test was used as a formal test for interaction. Tests for linear trend were also computed by considering the categorical variables (i.e. individual education, area-deprivation, and ICS-use level) as continuous variables in the models. Neighborhood dependence between observations was considered using generalized estimated equations (SAS GENMOD procedure) in models including FDep. Since our main objective was to investigate the effect of individual and area-level SEP on asthma control, analyses were adjusted only for age. Indeed, smoking and BMI might be mediators rather than confounders of the investigated association and were not entered in the main model. Sensitivity analyses were performed to test the robustness of the results. The association between individual-SEP and asthma control was stratified by age (<65 vs. ≥65 years), smoking status, and overweight. Analyses were also performed among never smokers to exclude women with potential chronic obstructive pulmonary disease [35]. We run also a model adjusted for age plus smoking and BMI. In addition, we performed a multiple imputation to estimate ACT missing values and to run a sensitivity analysis on the whole population (see detailed method and Table A1 in supplementary materials) [36]. All analyses were performed using the SAS 9.4 statistical software (SAS Institute, Cary, NC).

RESULTS

Population description

Among the 6,274 women who completed the Asthma-E3N questionnaire (response rate: 88%), 3,023 women reported current asthma, among whom those with missing values on educational level or ACT,

were excluded for the main analyses (Figure 1). Women with missing data on educational level or ACT items (n=765), excluded from the main analysis, were slightly older (p=0.07) and less often overweight (p=0.003) than those included, but did not differ regarding the smoking status, educational level, or FDep (not shown).

Figure 1 Flow-chart of the study population (n=2,258)

¹ Ever asthma: positive answer to “Have you ever had attacks of breathlessness with wheezing?” OR “have you ever had asthma attacks”;

² Inconsistent: women who received an “asthmatic questionnaire” but answered no at the question “ever asthma”;

³ Current asthma: women with ever asthma and at least one of 5 symptoms in the last 12 months (wheezing, woken up with a feeling of chest tightness, attack of shortness of breath at rest, attack of shortness of breath after exercise, or woken up by a shortness of breath attack) or asthma treatment or asthma attack in the last 12 months;

⁴ ACT=Asthma Control Test.

According to SEP characteristics (Table A2), women with low educational level were significantly older, less often ever smoker, and more often overweight than women with higher educational level. In addition, women with low educational level had more medical visits for asthma (i.e. at least one visit to a general practitioner or a chest specialist in the last 12 months) compared to women with higher educational level.

In the study population (main analyses, n=2,258), 24% had uncontrolled asthma defined by ACT and 2% had heavy use of SABA (>6 canisters) (Table 1).

	All	Controlled asthma (ACT >19)	Uncontrolled asthma (ACT ≤19)	p
n (%)	2,258 (100)	1,710 (75.7)	548 (24.3)	
Age (years), m (SD)	69.7 ±6.0	69.2 ±5.9	71.5 ±6.3	<0.0001
Smoker ever	50.6	51.5	47.7	0.12
Overweight (BMI ≥25kg/m ²)	42.0	40.9	45.3	0.07
Educational level,				
High	38.4	40.5	31.9	<0.0001
Medium	50.5	50.0	52.2	
Low	11.1	9.5	15.9	
FDep				
High-SEP neighborhood	46.5	47.4	43.7	0.02
Medium-SEP	30.3	30.8	28.7	
Low-SEP	23.2	21.8	27.6	
SABA*				
0	64.0	68.8	49.3	<0.0001
1-6	33.6	68.3	31.7	
>6	2.4	0.9	6.9	
ICS*				
0	46.5	52.5	28.1	<0.0001
1-3	20.8	19.9	23.5	
≥4	32.7	27.7	48.4	
AQLQ, m (SD)	5.8 ±1.0	6.1 ±0.7	4.7 ±1.0	<0.0001
Medical visit for asthma †	57.0	48.7	83.4	<0.0001

Table 1 Characteristics of the study population, by level of asthma control (ACT-based definition) (n=2,258)

Results are in percent unless otherwise stated, m (SD): mean (standard deviation); p-value from Chi2 test for categorical variable and from student test for continuous variable;

BMI=body mass index, FDep=French Deprivation Index, ACT=Asthma Control Test, ICS=Inhaled corticosteroids, SABA=short acting beta2-agonists, AQLQ=Asthma Quality of Life Questionnaire;

* Number of canisters dispensed in the last 12 months;

† At least one medical visit for asthma (i.e. visit to a general practitioner or a chest specialist) in the last 12 months;

Missing data: smoking status n=14; BMI n=37; FDep n=21; Medical visit for asthma n=51; AQLQ n=338.

Women with uncontrolled asthma were significantly older, had a lower educational level and lived more frequently in low-SEP neighborhoods than women with controlled asthma. Regarding asthma

medications, women with uncontrolled asthma had more asthma treatment reimbursements, but about half of them had no regular-ICS treatment. They also had more frequent medical visits and a lower AQLQ score than women with controlled asthma.

Association between educational level and asthma control

A lower educational level was associated with an increased risk of uncontrolled asthma using both ACT and SABA-based definition (Table 2).

	n uncontrolled/ controlled asthma ¹	ACT score ≤19 vs. >19 ¹	SABA >6 vs. ≤6 ²
		OR (95%CI)	OR (95%CI)
<i>Educational level</i>			
High (ref.)	175/692	1.00	1.00
Medium	286/855	1.2 (1.0, 1.5)	1.6 (0.9, 3.0)
Low	87/163	1.9 (1.4, 2.6)	2.8 (1.3, 6.4)
<i>p</i> for trend		0.0001	0.01

Table 2 Age-adjusted association between educational level and asthma control (n=2,258)

Presented results are Odds ratio (95% Confidence Interval) for uncontrolled vs. controlled asthma; test for linear trend was computed by considering educational level as a continuous variable;

ACT= Asthma control test; SABA=short acting beta2-agonists;

¹ ACT-based definition: uncontrolled asthma corresponds to ACT score ≤19;

² SABA-based definition: uncontrolled asthma corresponds to more than 6 SABA canisters dispensed in a 12-month period.

The strength of the association between educational level and asthma control using the ACT-based definition differed according to ICS use (*p* for interaction=0.008), more specifically it decreased with the increasing use of ICS (Figure 2).

1
2 **Figure 2 Age-adjusted association between educational level and asthma control, stratified by ICS use (n=2,258)**
3 Presented results are Odds Ratio (95%Confidence Interval) for uncontrolled (Asthma Control Test ≤ 19) vs. controlled asthma (ACT >19); p for trend in brackets;
4 The Wald test was used as a formal test for interaction and test for linear trend was computed by considering educational level as a continuous variable;
5 ICS=Inhaled Corticosteroids

6 The strongest association was observed among non-ICS users [3.1 (1.9, 5.1), for low vs. high
7 educational level]. Among women with a regular ICS treatment (≥ 4 canisters/year), the odds ratio was
8 almost 2.5-fold lower than for women with no ICS treatment [1.3 (0.8, 2.2)] and the association was
9 no longer significant.

10 **Association between educational level, neighborhood deprivation, and asthma control**

11 The association between educational level and asthma control (ACT) stratified by FDep showed
12 similar trends within each level of neighborhood SEP with an increased risk of uncontrolled asthma
13 for women with the lowest educational level, compared to those with high educational level (Figure
14 A2). The interaction term was not statistically significant ($p=0.78$). Nevertheless, we observed a
15 significant association between a low educational level and asthma control for women living in high-
16 SEP neighborhoods (p for trend=0.003) whereas it was no longer statistically significant among
17 women living in low-SEP neighborhoods (p for trend=0.15).

18 Lastly, using the combined-SEP index, we observed that women with a more disadvantaged
19 socioeconomic profile were more likely to have uncontrolled asthma than women with a less
20 disadvantaged socioeconomic profile (Figure 3).

21
22
23
24
25
26

Figure 3 Age-adjusted association between combined-SEP index¹ and asthma control (n=2,258)

Presented results are Odds Ratio (95% Confidence Interval) for uncontrolled (Asthma Control Test ≤ 19) vs. controlled asthma (C: ACT > 19); p for trend = 0.008 (test for linear trend was computed by considering the combined-SEP index as a continuous variable);

¹ Combined-SEP index = educational level + French Deprivation index, reference category = least disadvantaged women (high educational level + high-SEP neighborhood; see also Figure A1).

27 The trend was less clear among women in the intermediate socioeconomic profile. The highest odds
28 ratio [2.5 (1.5, 4.2)] was observed for women with the most disadvantaged socioeconomic profile (low
29 educational level and low-SEP neighborhood).

30 **Sensitivity analyses**

31 Analyses stratified by age, smoking status, and overweight (Figure A3) or restricted to non-smokers
32 (Table A3) showed a consistent increased risk of uncontrolled asthma with low educational level in
33 each subgroup. The model adjusted for age plus smoking and BMI showed similar results than those
34 from the main analysis (not shown). After multiple imputation, 649 additional women with 1 to 5
35 missing ACT-items (Figure 1) were included in the analyses. They reported significantly less asthma
36 symptoms and had less asthma treatment reimbursement (Table A4). Using the imputed data
37 (n=2,907), we observed similar results to those presented above, either using educational level [1.2
38 (1.1, 1.3) and 1.8 (1.6, 2.0) for medium and low educational level respectively, vs. high] or the
39 combined-SEP index (Figure A4). Associations between educational level and SABA, performed on
40 the whole population (Table A5), showed similar results as those described in Table 2.

41 DISCUSSION

42 To the best of our knowledge, this is the first study to investigate associations between SEP, defined at
43 individual- and area-level, and asthma control among an elderly population with current asthma.
44 Uncontrolled asthma, evaluated either by questionnaire or by reliever medication use, was more
45 frequent among women with medium and low educational level compared with women with high
46 educational level. A social gradient was observed for both estimates. The stratified analysis by ICS use
47 showed that the association persisted only among women with no regular ICS treatment. Furthermore,
48 individual and neighborhood SEP seemed to have independent impacts on asthma control. A higher
49 risk of uncontrolled asthma was observed among women living in low-SEP neighborhoods compared
50 to those living in high-SEP neighborhoods whatever their educational level, but also among women
51 with low educational level living in high-SEP neighborhoods.

52 Our findings of social disparities in asthma control in this elderly women population were consistent
53 with two previous studies using also individual educational level in younger populations with asthma
54 [8,9]. However, in these two studies, they found a significant association only among participants with
55 the lowest educational level. Interestingly, analysis stratified by ICS use showed that the association
56 between low-SEP and uncontrolled asthma persisted only among women with no regular ICS treatment.
57 Similarly, previous studies did not found any significant association between educational level and
58 asthma control or symptoms frequency among patients with regular asthma maintenance treatment
59 [12,37]. Such results suggest that the association between educational level and asthma control could
60 partly be explained by an inappropriate asthma treatment or a suboptimal asthma management [26]. In
61 our population, half women had no ICS reimbursement in the past 12 months but most of them had a
62 controlled asthma according to the ACT, suggesting that they had rather a mild asthma that can be
63 controlled with “as-needed SABA with no controller” according to GINA severity criteria [38].
64 However, almost one third of the women with uncontrolled asthma had no ICS reimbursement at all, a
65 proportion relatively consistent with the literature [39] and we observed the highest social disparities for
66 asthma control for these women. It is recognized that asthma is underdiagnosed and undertreated in
67 elderly patients [40]. Older people with asthma tend to underestimate the seriousness of their disease
68 [40] and do not spontaneously report their symptoms to the general practitioners [41]. The
69 underreporting of asthma symptoms could be more frequent in elderly women with low education level,
70 potentially because of lower expectations about their health [42], which could lead to inappropriate
71 asthma treatment. Furthermore, it has been underlined that adherence to long term treatment in chronic
72 illness is unequally distributed across SEP with poorer adherence among low-SEP patients [43].
73 Individual- and area-level SEP seem to have independent impacts on asthma control. First, when
74 stratifying analyses by FDep, we observed a significant association between a low educational level and
75 asthma control among women living in the higher SEP neighborhoods. Although interaction test was
76 not statistically significant, negative health outcomes for low-SEP persons living in high-SEP
77 neighborhoods were similarly observed in other study settings [32]. This result could reflect that
78 resources and benefices generally associated with high-SEP neighborhoods could not be used or
79 mobilized by the entire population [44]. For example, in France, in high-SEP urban neighborhoods,

80 doctors' fees are often higher than average and not fully reimbursed by social security system, putting
81 the poorest people living in these neighborhoods out of the way. Cultural and social barriers may also
82 contribute to fostering a lower access to care. According to the relative deprivation hypothesis [20,44],
83 a large gap between some individuals' situations and the other people living nearby could affect health
84 through psychosocial stress [45], which is a risk factor for poor asthma outcomes [46,47]. Second, when
85 using the combined-SEP index, we found that women with the most disadvantaged socioeconomic
86 profile had a two-fold higher risk of uncontrolled asthma compared with women with the least
87 disadvantaged socioeconomic profile. Besides inappropriate asthma treatment, the cumulative impact
88 of environmental hazards and social stressors (i.e. poor housing conditions, limited access to health-
89 food, etc.) encountered by people who live in low-SEP neighborhoods might partly explain this result
90 [48].

91 Our study, which is the first to investigate the role of both individual- and area-level SEP on asthma
92 control among elderly women, has some potential limitations and several strengths. Due to low sample
93 size in some strata of the combined-SEP index (9 categories), specific hypotheses were tested only for
94 individual-SEP. The individual-SEP was assessed solely with educational level; however, we believe
95 that it is the most appropriate SEP indicator in our population compared to income information for
96 example (not available) [49]. Asthma treatments in France are fully covered by public health insurance
97 when a doctor has prescribed the treatment, thus material disadvantage in access to asthma treatment
98 are unlikely to explain social disparities in asthma control observed among non-regular ICS users [44].
99 The E3N population is not representative of the general French elderly population and has higher
100 educational level and probably healthier conditions. However, even in this specific population, we found
101 social disparities in asthma control with a marked social gradient. Regarding the asthma control
102 definition, a substantial proportion of women did not complete the ACT at all (22%) but the sensitivity
103 analysis using imputed data showed consistent results compared with those obtained with the complete-
104 case analysis, although strength of the associations was slightly lower. One possible explanation is that
105 women who did not respond to the ACT had no current asthma and therefore did not feel concerned by
106 evaluating asthma control over the past 4 weeks. A misclassification between asthma and COPD may
107 occur in our elderly population [40]. However, Sanchez et al. showed that the anticholinergic use was

108 low among E3N women suggesting that number of COPD cases is low in this population [27]. Also
109 results from the sensitivity analysis restricted to women who never smoked were very similar to the
110 findings in the entire population. The robustness of the results in a large population of women with
111 current asthma is an important strength of our study. We used two different methods to assess asthma
112 control with consistent results. SABA dispensed in a 1-year period reflect asthma control over the long
113 term, whereas ACT, a multidimensional concept that encompasses at least three domains of the disease
114 (symptoms, exacerbations, and activity limitations), reflects asthma control over a short period of time
115 (few weeks) [50]. To evaluate asthma treatment (SABA and ICS), we used objective data from a
116 comprehensive drug database which reduced potential reporting or recall biases and is particularly
117 relevant in such an elderly population [51]. The relative homogeneity of E3N women in term of
118 sociodemographic characteristics is also an asset to study contextual effects. Furthermore, there was a
119 low percentage of movers in the population [30] and women had resided on average at least 20 years at
120 their last known address (not shown), which limited a potential healthy mover effect [29].

121 In conclusion, our study suggested negative effects of both low individual- and area-level SEP on
122 asthma control that could partly be explained by an inappropriate asthma treatment, care, or access to
123 health services. To achieve the best management of asthma for elderly patients, a specific attention
124 should be given not only to disadvantaged population and neighborhoods, but also to disadvantaged
125 populations in affluent neighborhoods.

126 COMPETING INTERESTS

127 The authors declare that they have no conflicts of interest.

128

129 ACKNOWLEDGEMENTS

130 The authors are grateful for the help received from Marie Fangon, Maryvonne Niravong, Lyan Hoang
131 (Inserm, CESP, Centre for Research in Epidemiology and Population Health, UMRS 1018, Health
132 across generation team, Villejuif, France) for the implementation of the study. They are indebted to all
133 the participants for their high involvement in the E3N study, and without whom the study would not
134 have been possible. We thank Sylvie Sriharan for her contribution to the analyses.

135 FUNDING SOURCES

136 This work was supported by a grant of The Institut pour la Recherche en Santé Publique (IRESP), and
137 of the joint help of Direction Générale de la Santé (DGS), Mission recherche de la Direction de la
138 recherche, des études, de l'évaluation et des statistiques (Mire-DREES), Caisse nationale d'assurance
139 maladie des travailleurs salariés (CNAMTS), Régime Social des Indépendants (RSI) & Caisse
140 nationale de solidarité pour l'autonomie (CNSA). The E3N study is supported by the Mutuelle
141 Générale de l'Education Nationale (MGEN); the French League against Cancer (LNCC); Gustave
142 Roussy; and the French Research Agency (ANR grant, ANR-10-COHO-0006).

143

144 REFERENCES

- 145 1. Soriano JB, Abajobir AA, Abate KH, Abera SF, Agrawal A, Ahmed MB, et al. Global, regional, and national
146 deaths, prevalence, disability-adjusted life years, and years lived with disability for chronic obstructive
147 pulmonary disease and asthma, 1990–2015: a systematic analysis for the Global Burden of Disease Study 2015.
148 *Lancet Respir Med.* 2017;5:691–706.
- 149 2. Schatz M. Predictors of asthma control: what can we modify? *Curr Opin Allergy Clin Immunol.* 2012;12:263–
150 8.
- 151 3. Demoly P, Annunziata K, Gubba E, Adamek L. Repeated cross-sectional survey of patient-reported asthma
152 control in Europe in the past 5 years. *Eur Respir Rev.* 2012;21:66–74.
- 153 4. Doz M, Chouaid C, Com-Ruelle L, Calvo E, Brosa M, Robert J, et al. The association between asthma
154 control, health care costs, and quality of life in France and Spain. *BMC Pulm Med.* 2013;13:15.
- 155 5. O’Byrne PM, Pedersen S, Schatz M, Thoren A, Ekholm E, Carlsson L-G, et al. The Poorly Explored Impact
156 of Uncontrolled Asthma. *Chest.* 2013;143:511–23.
- 157 6. Patel S, Henderson J, Jeffreys M, Davey Smith G, Galobardes B. Associations between socioeconomic
158 position and asthma: findings from a historical cohort. *Eur J Epidemiol.* 2012;27:623–31.
- 159 7. Uphoff E, Cabieses B, Pinart M, Valdés M, Antó JM, Wright J. A systematic review of socioeconomic
160 position in relation to asthma and allergic diseases. *Eur Respir J.* 2015;46:364–74.
- 161 8. Kämpe M, Lisspers K, Ställberg B, Sundh J, Montgomery S, Janson C. Determinants of uncontrolled asthma
162 in a Swedish asthma population: cross-sectional observational study. *Eur Clin Respir J.* 2014;1:24109.
- 163 9. De Vries MP, van den Bemt L, Lince S, Muris JWM, Thoonen BPA, van Schayck CP. Factors associated with
164 asthma control. *J Asthma.* 2005;42:659–65.
- 165 10. Heibert Arnlind M, Wettermark B, Sjöborg B, Dahlén E, Loikas D, Wikström Jonsson E. Socioeconomic
166 status and the quality of prescribing asthma drugs in Sweden. *J Asthma.* 2013;50:842–9.
- 167 11. González Barcala FJ, de la Fuente-Cid R, Álvarez-Gil R, Tafalla M, Nuevo J, Caamaño-Isorna F. Factores
168 asociados con el control del asma en pacientes de atención primaria en España: el estudio CHAS. *Arch*
169 *Bronconeumol.* 2010;46:358–63.
- 170 12. Kondla A, Glaab T, Pedersini R, Lommatzsch M. Asthma control in patients treated with inhaled
171 corticosteroids and long-acting beta agonists: A population-based analysis in Germany. *Respir Med.*
172 2016;118:58–64.
- 173 13. Schatz M, Zeiger RS. Improving asthma outcomes in large populations. *J Allergy Clin Immunol.*
174 2011;128:273–7.
- 175 14. van Boven JFM, Lavorini F, Dekhuijzen PNR, Blasi F, Price DB, Viegi G. Urging Europe to put non-
176 adherence to inhaled respiratory medication higher on the policy agenda: a report from the First European

177 Congress on Adherence to Therapy. *Eur Respir J.* 2017;49:1700076.

178 15. Davidsen JR, Søndergaard J, Hallas J, Siersted HC, Knudsen TB, Lykkegaard J, et al. Impact of
179 socioeconomic status on the use of inhaled corticosteroids in young adult asthmatics. *Respir Med.*
180 2011;105:683–90.

181 16. Blanc PD. Area-level socio-economic status and health status among adults with asthma and rhinitis. *Eur*
182 *Respir J.* 2006;27:85–94.

183 17. Laurent O, Filleul L, Havard S, Deguen S, Declercq C, Bard D. Asthma attacks and deprivation: gradients in
184 use of mobile emergency medical services. *J Epidemiol Community Heal.* 2008;62:1014–6.

185 18. Watson JP, Cowen P, Lewis RA. The relationship between asthma admission rates, routes of admission, and
186 socioeconomic deprivation. *Eur Respir J.* 1996;9:2087–93.

187 19. Evans-Agnew R. Asthma management: an ecosocial framework for disparity research. *J Health Dispar Res*
188 *Pract.* 2012;5:1–19.

189 20. Stafford M. Neighbourhood deprivation and health: does it affect us all equally? *Int J Epidemiol.*
190 2003;32:357–66.

191 21. Clavel-Chapelon F. Cohort Profile: The French E3N Cohort Study. *Int J Epidemiol.* 2015;44:801–9.

192 22. Bédard A, Serra I, Dumas O, Basagaña X, Clavel-Chapelon F, Le Moual N, et al. Time-Dependent
193 Associations Between Body Composition, Physical Activity, and Current Asthma in Women: A Marginal
194 Structural Modeling Analysis. *Am J Epidemiol.* 2017;186:21–8.

195 23. Le Moual N, Varraso R, Siroux V, Dumas O, Nadif R, Pin I, et al. Domestic use of cleaning sprays and
196 asthma activity in females. *Eur Respir J.* 2012;40:1381–9.

197 24. Nathan RA, Sorkness CA, Kosinski M, Schatz M, Li JT, Marcus P, et al. Development of the asthma control
198 test☆A survey for assessing asthma control. *J Allergy Clin Immunol.* 2004;113:59–65.

199 25. Schatz M, Sorkness CA, Li JT, Marcus P, Murray JJ, Nathan RA, et al. Asthma Control Test: Reliability,
200 validity, and responsiveness in patients not previously followed by asthma specialists. *J Allergy Clin Immunol.*
201 2006;117:549–56.

202 26. Suissa S. Regular use of inhaled corticosteroids and the long term prevention of hospitalisation for asthma.
203 *Thorax.* 2002;57:880–4.

204 27. Sanchez M, Bousquet J, Le Moual N, Jacquemin B, Clavel-Chapelon F, Humbert M, et al. Temporal asthma
205 patterns using repeated questionnaires over 13 years in a large French cohort of women. da Silva Nunes M,
206 editor. *PLoS One.* 2013;8:e65090.

207 28. Rey G, Jouglu E, Fouillet A, Hémon D. Ecological association between a deprivation index and mortality in
208 France over the period 1997 - 2001: variations with spatial scale, degree of urbanicity, age, gender and cause of
209 death. *BMC Public Health.* 2009;9:33.

- 210 29. Temam S, Varraso R, Pornet C, Sanchez M, Affret A, Jacquemin B, et al. Ability of ecological deprivation
211 indices to measure social inequalities in a French cohort. *BMC Public Health*. 2017;17:956.
- 212 30. Jacquemin B, Siroux V, Sanchez M, Carsin A-E, Schikowski T, Adam M, et al. Ambient Air Pollution and
213 Adult Asthma Incidence in Six European Cohorts (ESCAPE). *Environ Health Perspect*. 2015;123:613–21.
- 214 31. Borrell LN, Beck JD, Heiss G. Socioeconomic Disadvantage and Periodontal Disease: The Dental
215 Atherosclerosis Risk in Communities Study. *Am J Public Health*. 2006;96:332–9.
- 216 32. Winkleby M, Cubbin C, Ahn D. Effect of Cross-Level Interaction Between Individual and Neighborhood
217 Socioeconomic Status on Adult Mortality Rates. *Am J Public Health*. 2006;96:2145–53.
- 218 33. Cho KH, Nam CM, Lee EJ, Choi Y, Yoo KB, Lee SH, et al. Effects of individual and neighborhood
219 socioeconomic status on the risk of all-cause mortality in chronic obstructive pulmonary disease: A nationwide
220 population-based cohort study, 2002-2013. *Respir Med*. Elsevier Ltd; 2016;114:9–17.
- 221 34. Juniper EF, Buist AS, Cox FM, Ferrie PJ, King DR. Validation of a Standardized Version of the Asthma
222 Quality of Life Questionnaire. *Chest*. 1999;115:1265–70.
- 223 35. Soriano JB, Davis KJ, Coleman B, Visick G, Mannino D, Pride NB. The Proportional Venn Diagram of
224 Obstructive Lung Disease*. *Chest*. 2003;124:474–81.
- 225 36. Graham JW, Olchowski AE, Gilreath TD. How many imputations are really needed? Some practical
226 clarifications of multiple imputation theory. *Prev Sci*. 2007;8:206–13.
- 227 37. Siroux V, Boudier A, Bousquet J, Bresson J-L, Cracowski J-L, Ferran J, et al. Phenotypic determinants of
228 uncontrolled asthma. *J Allergy Clin Immunol*. 2009;124:681–7.e3.
- 229 38. Reddel HK, Bateman ED, Becker A, Boulet L-P, Cruz AA, Drazen JM, et al. A summary of the new GINA
230 strategy: a roadmap to asthma control. *Eur Respir J*. 2015;46:622–39.
- 231 39. Afrite A, Allonier C, Com-Ruelle L, Le Guen N. L'asthme en France en 2006 : prévalence et contrôle des
232 symptômes. *QES IRDES*. 2008;138:1–8.
- 233 40. Gibson PG, McDonald VM, Marks GB. Asthma in older adults. *Lancet*. 2010;376:803–13.
- 234 41. Bellamy D, Harris T. Poor perceptions and expectations of asthma control: Results of the International
235 Control of Asthma Symptoms (ICAS) survey of patients and general practitioners. *Prim Care Respir J*.
236 2005;14:252–8.
- 237 42. Delpierre C, Lauwers-Cances V, Datta GD, Lang T, Berkman L. Using self-rated health for analysing social
238 inequalities in health: a risk for underestimating the gap between socioeconomic groups? *J Epidemiol
239 Community Heal*. 2009;63:426–32.
- 240 43. Tøttenborg SS, Lange P, Johnsen SP, Nielsen H, Ingebrigtsen TS, Thomsen RW. Socioeconomic inequalities
241 in adherence to inhaled maintenance medications and clinical prognosis of COPD. *Respir Med*. Elsevier Ltd;
242 2016;119:160–7.

- 243 44. Mackenbach JP. The persistence of health inequalities in modern welfare states: The explanation of a
244 paradox. *Soc Sci Med*. 2012;75:761–9.
- 245 45. Demakakos P, Biddulph JP, de Oliveira C, Tsakos G, Marmot MG. Subjective social status and mortality:
246 the English Longitudinal Study of Ageing. *Eur J Epidemiol*. Springer Netherlands; 2018;123456789:1–11.
- 247 46. Wright RJ, Rodriguez M, Cohen S. Review of psychosocial stress and asthma: an integrated biopsychosocial
248 approach. *Thorax*. 1998;53:1066–74.
- 249 47. Greaves CJ. Attack context: an important mediator of the relationship between psychological status and
250 asthma outcomes. *Thorax*. 2002;57:217–21.
- 251 48. Morello-Frosch R, Zuk M, Jerrett M, Shamasunder B, Kyle AD. Understanding The Cumulative Impacts Of
252 Inequalities In Environmental Health: Implications For Policy. *Health Aff*. 2011;30:879–87.
- 253 49. Galobardes B. Indicators of socioeconomic position (part 1). *J Epidemiol Community Heal*. 2006;60:7–12.
- 254 50. Schatz M, Zeiger RS, Vollmer WM, Mosen D, Apter AJ, Stibolt TB, et al. Validation of a β -agonist long-
255 term asthma control scale derived from computerized pharmacy data. *J Allergy Clin Immunol*. 2006;117:995–
256 1000.
- 257 51. Ban G-Y, Trinh THK, Ye Y-M, Park H-S. Predictors of asthma control in elderly patients. *Curr Opin Allergy
258 Clin Immunol*. 2016;16:237–43.

259 APPENDIX A: SUPPLEMENTARY MATERIALS

260

261 METHODS

262 Multiple imputation:

263

264 We used the multiple imputation method to estimate asthma control among women with missing
265 values on the Asthma Control Test. The multiple imputation aims to allow for the uncertainty about
266 the missing data by creating several different plausible imputed data sets and combining results
267 obtained from each of them (1).

268 Given the rather low proportion of missing data (10.3%) in the dataset (2) and the rejection of the
269 missing completely at random assumption, we assumed a missing at random pattern of missing data
270 and performed 20 imputations using PROC MI SAS procedure (3,4). The set of variables included in
271 the imputation model is shown in Table A1 (5).

272

- 273 1. Sterne JAC, White IR, Carlin JB, Spratt M, Royston P, Kenward MG et al. Multiple imputation
274 for missing data in epidemiological and clinical research: potential and pitfalls. *BMJ*
275 2009;**338**:1–11.
- 276 2. Chanoine S, Sanchez M, Pin I, Temam S, Le Moual N, Fournier A et al. Multimorbidity-
277 medications and poor asthma prognosis. *Eur Respir J* 2018;:1702114.
- 278 3. Graham JW, Olchowski AE, Gilreath TD. How many imputations are really needed? Some
279 practical clarifications of multiple imputation theory. *Prev Sci* 2007;**8**:206–213.
- 280 4. SAS Institute. The MIANALYZE Procedure. *SAS/STAT® 92 User's Guid* 2008.
- 281 5. Chevret S, Seaman S, Resche-Rigon M. Multiple imputation: a mature approach to dealing
282 with missing data. *Intensive Care Med* 2015;**41**:348–350.

- Age
- Frequency of wheezing in the past 12 months
- Woken up with a feeling of chest tightness in the past 12 months
- Attack of shortness of breath (SOB) at rest in the past 12 months
- Attack of SOB after exercise in the past 12 months
- Woken by attack of SOB in the past 12 months
- Woken by attack of coughing in the last 12 months
- Symptoms exacerbations
- Difficulty in breathing
- Breathlessness (4 classes)
- Exacerbations in the last 12 months (deterioration in asthma requiring: treatment with an oral corticosteroid, or an emergency department visit or hospitalization or a change of asthma treatment)
- Asthma exacerbations >2 days in the past 12 months
- Seasonal asthma exacerbations in the past 12 months
- Asthma attacks in the past 3 months
- Woken up because of asthma in the past 3 months
- Breath difficulty frequency in the past 3 months
- Chronic obstructive pulmonary disease ever
- Rhinitis ever
- Eczema ever
- Smoking (never, ex and current smokers)
- Body Mass Index (<20,[20-25[, [25-30[, ≥30kg/m²)
- Hospitalizations for asthma attacks in the past 12 months
- Emergency visit because of asthma in the past 12 months
- Medical visit for asthma in the past 12 months
- Asthma Quality of Life Questionnaire score, past 2 weeks
- Number of canisters of Short acting beta agonist dispensed in the past 12 months (claims database)

284 **Table A1 Set of variables included in the imputation model**

	High	Medium	Low	p
n (%)	867 (38.4)	1,141 (50.5)	250 (11.1)	
Age (years), m (SD)	69.0 ±5.8	70.1 ±6.1	70.9 ±6.5	<0.0001
Smoker ever	59.8	44.9	44.3	<0.0001
Overweight (BMI ≥25kg/m ²)	35.9	43.7	55.1	<0.0001
FDep	56.3	41.3	36.1	<0.0001
High-SEP neighborhood				
Medium-SEP	26.6	33.2	29.5	
Low-SEP	17.1	25.5	34.4	
ACT ≤19	20.2	25.1	34.8	<0.0001
SABA*				
0 canister	67.0	61.0	68.0	0.001
1-6	31.6	36.5	27.2	
>6 canisters	1.5	2.5	4.8	
ICS*				
0 canister	49.2	43.4	51.6	0.02
1-3	21.0	21.0	18.8	
≥4 canisters	29.8	35.6	29.6	
AQLQ, m (SD)	5.9 ±1.0	5.8 ±1.0	5.5 ±1.1	<0.0001
Medical visit for asthma †	51.7	58.3	69.5	<0.0001

285 **Table A2 Characteristics of the study population, by educational level (n=2,258)**

286 Results are in percent unless otherwise stated, m (SD): mean (standard deviation);

287 BMI=body mass index, FDep=French Deprivation Index, SEP= socioeconomic position, ACT=Asthma Control
288 Test, ICS=Inhaled corticosteroids, SABA=short acting beta2-agonists, AQLQ=Asthma Quality of Life
289 Questionnaire;

290 * Number of canisters dispensed in the last 12 months;

291 † At least one medical visit for asthma in the last 12 months;

292 Missing data: smoking status n=14; BMI n=37; FDep n=21; Medical visit for asthma n=51; Asthma Quality of
293 Life Questionnaire n=338.

	n uncontrolled /controlled asthma	Educational level			p for trend
		High (ref.)	Medium	Low	
All	283/826	1.00	1.23 (0.89; 1.70)	2.11 (1.36; 3.29)	0.002
Stratified by ICS reimbursed in the last 12 months (p interaction= 0.15)					
0 canister of ICS	81/401	1.00	0.93 (0.52; 1.65)	3.36 (1.69; 6.68)	0.003
1-3 canister(s)	63/171	1.00	1.29 (0.65; 2.55)	1.53 (0.56; 4.15)	0.36
≥4 canisters	139/254	1.00	1.23 (0.74; 2.03)	1.53 (0.73; 3.21)	0.25
Stratified by FDep (p interaction= 0.29)					
High-SEP neighborhood	126/377	1.00	1.63 (1.02; 2.64)	2.54 (1.26; 5.14)	0.005
Medium-SEP	85/257	1.00	1.00 (0.56; 1.79)	2.10 (0.93; 4.79)	0.15
Low-SEP	70/184	1.00	0.76 (0.38; 1.53)	1.35 (0.60; 3.04)	0.52

294 **Table A3 Age-adjusted association between educational level and asthma control among never smokers (n=1,109)**

295 OR (95%CI) for uncontrolled (Asthma Control Test ≤19) vs. controlled asthma (ACT>19);

296 ICS=inhaled corticosteroids, FDep = French Deprivation index (missing n=10), SEP: socioeconomic position.

	Women with no current asthma (n=758)		Women with current asthma (n=3,023)					
			Full data on ACT		Missing data on ACT			
			Controlled asthma	Uncontrolled asthma	1-4 missing ACT items		5 missing ACT-items	
n (%)	758 (100.0)	1,774 (58.7)	576 (19.1)	107 (3.5)	<i>p</i> value [†]	566 (18.7)	<i>p</i> value [†]	<i>p</i> value ^{††}
Age, m ±s	68.3 ±5.6	69.2 ±5.9	71.5 ±6.3	73.3 ±6.7	***	69.7 ±5.9	NS	***
BMI, ≥25kg/m ²	27.3	41.0	45.8	35.9	NS	35.4	*	***
Smoking ever	48.3	51.2	46.9	43.0	NS	52.0	NS	NS
Asthma-like symptoms								
Wheezing and SOB	0.0	33.1	67.5	42.5	*	18.1	***	-
SOB at rest	0.0	19.3	50.0	29.7	*	16.7	NS	-
SOB after exercise	0.0	70.8	84.7	75.5	NS	81.2	***	-
Woken chest tight	0.0	33.8	67.5	42.3	NS	28.0	**	-
Woken SOB attack	0.0	14.2	44.0	20.0	NS	11.3	NS	-
ICS reimbursements*								
0 canister	84.0	52.4	27.8	44.9	**	76.7	***	***
1-3 canister(s)	9.8	19.8	23.4	10.3		11.6		
≥4 canisters	6.2	27.8	31.6	44.9		11.8		
SABA reimbursements*, m ±s	0.12 ±0.6	0.62 ±1.4	1.67 ±7	0.69 ±1.6	NS	0.29 ±1.1		
Low educational level	8.7	9.5	15.9	9.7	NS	10.8	NS	NS
Low-SEP neighborhood (FDep)	22.4	21.9	27.9	20.6	NS	19.1	NS	NS

297 **Table A4 Women characteristics according to asthma status and response to ACT**

298 Results are in percent unless otherwise stated, m ±sd: mean ±standard deviation;

299 ACT=Asthma Control Test, BMI=body mass index, SOB= shortness of breath, ICS=Inhaled corticosteroids, SABA=short acting beta2-agonists, FDep=French Deprivation

300 Index, SEP: socioeconomic position;

301 * Number of canisters dispensed in the last 12 months;

302 † *p* value (t-test or chi2) comparing to women with controlled asthma;

303 †† *p* value (t-test or chi2) comparing to women with no current asthma;

304 Statistical significance: non-significant (NS) >0.05, * ≤0.05, ** ≤0.01, *** <0.0001.

Canisters of SABA dispensed in the last 12 months (>6 canisters (ref.) vs. ≤6)	
<i>Educational level</i>	
High (ref.)	1.00
Medium	1.6 (0.8; 3.0)
Low	2.9 (1.3; 6.3)
<i>p</i> for trend	0.009

305 **Table A5 Age-adjusted association between educational level and number of canisters of SABA dispensed,**
306 **imputed data (n=2,907)**
307 OR (95%CI), SABA= short acting beta2-agonists.

309 **Figure A1 Percentage of women from the Asthma-E3N study with uncontrolled asthma (Asthma Control Test ≤ 19) by educational level and area-level SEP**
 310 Columns: French Deprivation Index; Lines: Educational level; Numbers on the bars correspond to: n uncontrolled asthma/n total.
 311
 312

313
314
315
316
317

Figure A2 Age-adjusted association between educational level and asthma control, stratified by FDep (n=2,258)

OR (95%CI) for uncontrolled (Asthma Control Test ≤ 19) vs. controlled asthma (ACT > 19); p for trend in brackets;

The Wald test was used as a formal test for interaction and test for linear trend was computed by considering educational level as a continuous variable;

FDep=French Deprivation index

318

319 **Figure A3 Age-adjusted association between educational level and asthma control (ACT), stratified by age, smoking and overweight**

320 OR (95%CI) for uncontrolled (Asthma Control Test ≤ 19) vs. controlled asthma (ACT > 19); Overweight (body mass index $\geq 25 \text{ kg/m}^2$);

321 P-value for interaction: age (<65 / ≥ 65 years old) $p=0.72$; smoking (never/ever smokers) $p=0.69$; overweight (yes/no) $p=0.38$. The Wald test was used as a formal test for

322 interaction.

323

324
325 **Figure A4 Age-adjusted association between combined-SEP¹ and asthma control (ACT), imputed data (n=2,907)**

326 OR (95%CI) for uncontrolled (Asthma Control Test ≤19) vs. controlled asthma (ACT>19);

327 ¹ Combined-SEP = educational level + French Deprivation index, reference category= least disadvantaged women (high educational level + high-SEP neighborhoods; see also
328 Figure A1)