

HAL
open science

Unemployment and mortality - a longitudinal prospective study on selection and causation in 49 321 Swedish middle aged men.

Andreas Lundin, Ingvar Lundberg, Lennart Hallsten, Jan Ottosson, Tomas Hemmingsson

► **To cite this version:**

Andreas Lundin, Ingvar Lundberg, Lennart Hallsten, Jan Ottosson, Tomas Hemmingsson. Unemployment and mortality - a longitudinal prospective study on selection and causation in 49 321 Swedish middle aged men.. *Journal of Epidemiology and Community Health*, 2009, 64 (01), pp.22-n/a. 10.1136/jech.2008.079269 . hal-00490557

HAL Id: hal-00490557

<https://hal.science/hal-00490557>

Submitted on 9 Jun 2010

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.

**Unemployment and mortality – a longitudinal prospective study on
selection and causation in 49 321 Swedish middle aged men.**

Andreas Lundin¹, Ingvar Lundberg², Lennart Hallsten³, Jan Ottosson⁴, Tomas Hemmingsson¹

1. Division of Occupational and Environmental Medicine, Department of Public Health Sciences Karolinska Institutet, Stockholm, Sweden
2. Occupational and Environmental Medicine, Department of Medical Sciences, Uppsala University, Uppsala, Sweden
3. Department of Neurobiology, Care Sciences and Society, Karolinska Institutet, Stockholm, Sweden
4. Department of Economic History, Uppsala University, Uppsala, Sweden

Correspondence to:
Andreas Lundin, Msc
Division of Occupational and Environmental Medicine
Department of Public Health Sciences
Karolinska Institutet
Norrbacka plan 5
171 76 Stockholm, Sweden
email: andreas.lundin@ki.se

Keywords: Unemployment Suicide Cohort Epidemiology Life-course

Word count: 3 553

ABSTRACT

Background: Unemployment is associated with increased risk of mortality. It is, however, not clear to what extent this is causal, or whether other risk factors remain uncontrolled for. The aim of this study was to investigate the association between unemployment and all cause and cause specific mortality, adjusting for indicators of mental disorder, behavioural risk factors, and social factors over the life course.

Methods: This study was based on a cohort of 49 321 Swedish males born 1949/51, tested for compulsory military conscription in 1969/70. Data on employment/unemployment 1990-1994 was based on information from the Longitudinal Register of Education and Labour Market Statistics. Information on childhood circumstances was drawn from National Population and Housing Census 1960. Information on psychiatric diagnosis and behavioral risk factors was collected at conscription testing in 1969/70. Data on mortality and hospitalisation 1973-2004 was collected in national registers.

Results: An increased risk of mortality 1995-2003 was found among individuals who experienced 90 days or more of unemployment during 1992-1994, compared with those still employed (all cause mortality HR = 1.91, 95 % CI: 1.58-2.31). Adjustment for risk factors measured along the life-course considerably lowered the relative risk (all cause mortality HR = 1.30, 95 % CI: 1.06-1.58). Statistically significant increased relative risk was found during the first four years of follow up (all cause mortality, adjusted HR = 1.57, 95 % CI: 1.13-2.18, but not the following four (all cause mortality, adjusted HR = 1.17, 95 % CI: 0.91-1.50).

Conclusion: Our results suggest that a substantial part of the increased relative risk of mortality associated with unemployment may be attributable to confounding by individual risk factors.

Introduction

Many studies have reported excess mortality in men and women who have experienced unemployment. Unemployment is suggested to be associated with an increased risk of mortality from all causes, [1-9] suicide, [2, 3, 6, 8-13] death in undetermined causes, [2, 6, 8] [9] and mortality from cardiovascular disease [8] [6] [3] [12]. Suggested causal mechanisms include financial strain, [14-16] psychological stress, [14, 15] and changed health related behaviour [14, 17-19]. It is, however, not clear if the relation between unemployment and later mortality found in previous studies is causal. The increased relative risk of mortality among the unemployed could, at least partly, be a consequence of health related selection. Those who are ill (direct selection), or exposed to risk factors for illness (indirect selection), may be more likely to lose their jobs and find it harder to regain employment.

Several studies have adjusted mortality risks of unemployment for previous health status, [7] [6] [3] [11] [12] [1] and risk behaviours, [7] [8] [3] while only a few studies have adjusted for mental disorder and personality characteristics. [8] [1, 20] In a three year follow-up of the New Zealand 1991 census, Blakely and colleagues found a relative risk of suicide among those unemployed compared to those employed of 2.5.[10] A sensitivity analysis based on prevalence of mental disorder in the community, assessed that about half of the excess risk could be due to mental disorder. A Finnish cross lagged study showed that among male health care workers belonging to the workforce and with no unemployment 1988-1989, becoming hospitalised with a psychiatric diagnosis in 1996-1999 was associated with a strong relative risk (Odds Ratio of 2.5) of subsequent unemployment (2000-2002). [21] Studies have also shown that for instance personality characteristics early in life, are related to later accumulation of unemployment in life [22] [23].

A Swedish 12 year follow-up study on mortality in all employees displaced due to closures in the Swedish private sector in 1987-88 included control for a wide range of health indicators, measured up to four years before job loss. [12] An excess risk of mortality, mainly from suicide and CVD was found during the first 4 years of follow-up, which then declined the following years. It's suggested that an increased risk associated with unemployment during the first years but not later, would indicate a health selection to unemployment due to illness. [2, 5]

The present study was based on a population of almost 50 000 Swedish men born 1949–1951. Sweden underwent a period of rapidly increasing rate of unemployment during 1992–1994. After three decades of average unemployment figures around 2 percent, Sweden experienced levels of 8.2 percent in 1993, starting from 1.5 percent in 1990, when the Swedish slump started. [24]

The aim of the study was to investigate the association between becoming unemployed and subsequent mortality, adjusting for risk factors for mortality over the life-course. The following research questions were thus asked: Is there an excess risk of mortality following exposure to unemployment 1992–1994? To what extent may the association between unemployment and mortality be explained by risk factors preceding unemployment?

Subjects and Methods

This study was based on 49 321 Swedish men examined for compulsory military service in 1969-1970. At this time only 2–3% of Swedish young men were exempted from conscription, in most cases due to severe handicaps, or congenital disorder. The study encompasses those men born 1949 (5%), 1950 (18%) and 1951 (77%), which represent 97.7% of all conscripts 1969-1970; the 2.3% of the conscripts 1969-1970 who were born before 1949 were excluded.

Table 1. Data collection 1949-2003

	Calendar year	Age of subject	
Birth years	1949–51	0	
National Population and Housing Censuses 1960	1960	9–11	Information on childhood socioeconomic position and on crowded housing was collected from information given by the father or other head of household
Conscription examination	1969	18–20	Information on psychiatric diagnosis, risk use of alcohol, smoking, emotional control and contact with police or childcare authorities
National Hospital Discharge Register 1973-1991	1973–1991	22–42	Information on hospitalisation with a psychiatric diagnosis, alcoholism or suicide attempt
National Population and Housing Censuses 1990	1990	39–41	Information on education and socioeconomic position
Longitudinal Register of Education and Labour Market Statistics 1990-1991	1990–1991	39–42	Information on employment, unemployment, sickness absence, early retirement and income
Longitudinal Register of Education and Labour Market Statistics 1992-1994	1992–1994	41–45	Information on unemployment
Swedish Cause of Death Registers 1995-2003	1995–2003	44–54	Information on cause and time of death

The study combined data from various register data provided by Statistics Sweden (Table 1). By combining conscription data, the Swedish National Population and Housing Censuses 1960 and 1990, the Swedish Hospital Discharge Register 1973–1991, and the Longitudinal Register of Education and Labour Market Statistics (LOUISE), for each individual in the cohort, it is possible to study a number of individual risk factors. Ethical approval for using the anonymized database was granted by the Karolinska Institute Research Ethics Committee and the Swedish Data Inspection Board.

Data from the conscription examination in 1969

The examination consisted of a physical examination, interview by a psychologist, and two survey questionnaires. The first questionnaire concerned social background, behaviour and adjustment, psychological factors, and health, while the second questionnaire addressed substance use. After the interview, the psychologist combined the interview data and

questionnaires into ratings of emotional control. Conscripts with symptoms of, or self-reported psychiatric disorder were examined by a psychiatrist, and any mental disorders were recorded in accordance with ICD–8.

The following variables measured at the conscription examination in 1969 were included in the analysis as potential confounders in the unemployment-mortality association: Being diagnosed with a mental disorder by psychiatrist; being rated by psychologist as having low emotional control (suffering from reduced functions due to psychosomatic symptoms, low stress tolerance, and/or full of anxiety, problems controlling nervousness and aggression and incapacity for emotional commitment, corresponding to the lowest 20% in a Gaussian distribution of general emotional control); risk use of alcohol (experience of either of following: been apprehended for drunkenness, used alcohol as ‘hair of the dog’; been drunk often/quite often and; reported alcohol consumption of at least 250g/week); smoking (> five cigarettes/day) and; having been in contact with police or childcare authorities. [25]

Data on childhood social circumstances

Childhood social circumstances, including crowded housing (> 2 people/room – kitchen not included), was obtained from the Swedish National Population and Housing Census 1960 (i.e., at age 9–11) of the conscripts’ parents, or other head of the household, through their unique personal identification number. Classification into socio-economic groups was based on information on occupation and general level of education required for that occupation: (i) unskilled workers; (ii) skilled workers; (iii) assistant non-manual employees; (iv) non-manual employees at intermediate level; (v) non-manual employees at higher level; (vi) farmers, and; (vii) those not classified in a socioeconomic group.

Psychiatric diagnoses 1973–1991

Information on psychiatric diagnoses was obtained from the Swedish Hospital Discharge Register 1973–1991, i.e., at ages 22–42. The following diagnoses were included: mental disorder (ICD–8 290–309, ICD–9 290-313, ICD–10 F00-F69), self-inflicted harm (ICD–8 and ICD–9 E95 and E98, ICD–10 X60–X84 and Y10–Y34), and alcohol disorders/injuries (ICD–8 291 303 and 980, ICD–9 303, 305A, 980, 571A, 571B, 571C, 571D and 291W, ICD–10 F100–F103, T51 and K70).

Data on adult socioeconomic position and sickness absence

Information on three measures of socio–economic position prior to unemployment was used: educational attainment, occupational class, and income. Information on occupational class was obtained from the National Population and Housing Censuses 1990, and classification was made as described for childhood socioeconomic circumstances above. Educational attainment from 1990 was obtained from the Longitudinal Register of Education and Labour Market Statistics (LOUISE), and classified as completion of: 9 or less years; 11 years; 12 years and; more than 12 years education. Information on income was obtained from the same register, and calculated as quintiles of the average amount of income from employment and business for the combined years 1990–1991.

Information on sickness absence was obtained from LOUISE, as total received amount of benefits from the national health insurance 1990–1991, and grouped as non-recipients, low-recipients (3 600–8 200 SEK), medium recipients (8 300–24 500 SEK), and high recipients (>24 600 SEK) of benefits during 1990–1991.

Data on labour market participation

Only those gainfully employed during 1990 and 1991, defined as having yearly income from work exceeding 50 000 SEK, were included in the study. Information on work related income was obtained from the LOUISE-database for these years. This register contains information for every individual in Sweden aged 16–64, regarding income, labour market status, education, age, sex, and family conditions, from 1990 onwards. (Statistics Sweden)

Individuals receiving early retirement 1990–1992 were excluded from the study population.

Data on unemployment

In the LOUISE-database, information on individual yearly unemployment is registered.

Unemployment exposure groups were classified into those with 1–89 days and those with 90 or more days of accumulated registered unemployment 1992–1994. Registration is a necessary condition for both being eligible for unemployment benefits, as well as participation in any labour market programs. To receive benefits, one must be registered at a labour office as at least partly lacking employment, and be unprevented from taking offered jobs. Register data on the amount of employment and unemployment the years before and during the Swedish crisis, provide a very accurate measure of unemployment following job loss.

Information on outcomes

Information on cause of and age at death was obtained from the National Cause of Death Register from the beginning of 1995 to the end 2003. Beside all cause mortality, the following outcomes were studied: mortality from external cause (ICD-9 E80-E99, ICD-10 V, X and Y), with separate analysis for suicide (ICD-9 E95 and E98, ICD-10 X60–X84 and Y10–Y34) and mortality from external cause other than suicide (ICD-9 E810-E830, ICD-10 V01-Y98); and

mortality from diseases (all mortality excluding that from external cause), including a separate analysis for CVD mortality (ICD-9 340-459, ICD-10 I01-I98).

Data analysis

Subjects still alive in 1995 and who were gainfully employed 1990 and 1991 (annual work related income above 50 000 SEK) were included in the study. All recipients of early retirement pension (which is a disability pension) before year 1993 were excluded, as well as all individuals receiving unemployment benefits of any amount 1990–1991. The association between exposure to unemployment 1992–1994 and mortality 1995–2003, was investigated by means of crude and multivariate Cox proportional hazard models, using the PHREG procedure in the *SAS statistical package (version 9.1)*. Confounding variables were included individually, as well as grouped according to order of appearance in the life-course. In order to investigate the hypothesis of wear off of selection, we also used two follow-up periods, 1995-1998 and 1999-2003. A separate analysis was also carried out for all cause mortality 1995–1996 and 1997–1998. The proportion of the association explained by confounding was calculated as $((HR_{crude} - HR_{adjusted}) / (HR_{crude} - 1))$.

RESULTS

Table 2 shows outline of inclusion in the study. A total of 37 798 individuals were included in the final analysis, of whom 14.3 % experienced unemployment 1992–1994. In total 11.3% experienced 90 days or more of unemployment.

Table 2. Description of the cohort

Full cohort	49 321
Number alive at beginning of follow-up period 1995	47 944
Number with no early retirement benefits before 1993	46 861
Number with yearly earnings exceeding 50 000 SEK year 1990 and 1991	42 150
Number with no exposure to unemployment year 1990–1991, i.e. those stably employed	40 150
Stably employed with information on all variables included in Table 3	37 798

Prevalence of antecedent risk factors among the employed/unemployed

In Table 3 is shown the prevalence of each potential explanatory variable among those exposed to any unemployment, and among those who remain in full employment 1992–1994. The table also shows the prevalence of each risk factor among those not included in the analysis, i.e., those who died before start of follow-up 1995, and among those not meeting our criteria to be regarded as stably employed 1990-1991.

Table 3. Proportion (%) of individuals exposed to potential explanatory variables in groups with different labour market experiences.

Explanatory variables	Cohort				
	Stably employed and included in the analysis (n =37 798)*			Not included in the analysis (n = 9 171)	
	Not unemployed 1992–1994 (n = 32 388)	Unemployed 1–89 days 1992–1994 (n = 1 147)	Unemployed > 89 days 1992–1994 (n=4 263)	Not stably employed 1990/1991 (n=7 794)	Not Alive1995 (n=1 377)
Crowded housing during upbringing 1960	18.7	22.8	25.4	23.1	24.8
Father manual worker 1960	53.4	58.4	61.3	54.9	57.5
Risk use of alcohol 1969	10.8	14.3	17.8	20.5	26.2
Smoking 1969	44.1	51.3	55.1	55.7	59.2
Psychiatric diagnosis at conscription 1969	9.70	12.5	14.4	20.7	23.8
Low emotional control 1969	26.7	30.6	33.5	40.8	44.4
Contact with police or childcare authorities 1969	25.0	31.1	35.8	38.5	45.0
Psychiatric diagnosis 1973 – 1991	3.0	5.1	7.2	17.0	30.9
Manual worker 1990	40.3	55.1	60.1		
Basic education up to 9 years 1990	23.0	32.2	34.4		
Lowest quintile of obtained income 1990 – 91	17.9	28.9	33.8		
Sickness absence > 24,500 1990 – 91	8.3	15.3	21.7		

*2 352 excluded due to incomplete data

The prevalence of each risk factor was higher among individuals exposed to unemployment 1-89 days in 1992–1994 than among those not exposed, and even higher among those with 90 days or more of unemployment in 1992–1994. Among those not included in the analysis, the prevalence of almost all risk factors measured at conscription, as well as psychiatric diagnosis 1973-1991, were substantially higher than among those stably employed 1990-1991, e.g., prevalence of psychiatric diagnosis 1973-1991 was five to ten times more common among those not included in the analysis, compared to those in stable employment 1990-1991.

Table 4 shows the association between each potential risk factor and all cause, and cause specific, mortality. All risk factors except childhood social class are significantly associated with all cause mortality, and with most other outcomes. Childhood social class is significantly associated with mortality from CVD.

Table 4. Association between each potential risk factor and all cause, and cause specific, mortality 1995-2003. Hazard Ratio (HR) with 95 % Confidence Intervals (CI).

	All cause Mortality (n =694)		Violent death (n =135)		Suicide (n = 90)		Violent death other than suicide (n =45)		Non-Violent death (n = 559)		CVD (n = 232)	
	HR	95 % CI	HR	95 % CI	HR	95 % CI	HR	95 % CI	HR	95 % CI	HR	95 % CI
Crowded housing 1960	1.31	1.10-1.56	1.55	1.06-2.27	1.58	1.00-2.51	1.50	0.77-2.90	1.26	1.04-1.53	1.37	1.02-1.85
Father unskilled worker 1960 (ref = intermediate & high non-manual worker 1960)	1.15	0.93-1.41	1.10	0.67-1.79	1.02	0.56-1.85	1.27	0.54-3.01	1.16	0.92-1.45	1.81	1.24-2.66
Risk use of alcohol 1969	1.64	1.35-1.99	1.90	1.24-2.89	1.52	0.87-2.64	2.76	1.43-5.35	1.58	1.27-1.96	1.98	1.44-2.73
Smoking 1969	1.59	1.37-1.84	1.55	1.10-2.17	1.25	0.83-1.90	2.40	1.29-4.46	1.60	1.35-1.89	2.16	1.65-2.82
Psychiatric diagnosis 1969	1.49	1.20-1.84	2.28	1.51-3.46	2.18	1.30-3.66	2.49	1.24-5.04	1.31	1.03-1.68	1.40	0.96-2.03
Low emotional control 1969	1.36	1.16-1.59	1.70	1.20-2.40	1.67	1.09-2.55	1.75	0.96-3.18	1.29	1.08-1.54	1.33	1.01-1.75
Police/Childcare contact 1969	1.54	1.32-1.80	2.05	1.46-2.88	1.55	1.00-2.38	3.50	1.95-6.31	1.43	1.20-1.71	1.68	1.29-2.20
Unskilled worker 1990 (ref = intermediate & high non-manual worker 1990)	1.70	1.40-2.07	1.76	1.14-2.70	2.00	1.14-3.52	1.45	0.74-2.85	1.69	1.36-2.10	1.90	1.35-2.68
Education =< 9 years (ref = > 12 years education)	1.96	1.59-2.41	2.23	1.40-3.58	2.39	1.33-4.29	1.97	0.89-4.34	1.89	1.50-2.39	2.37	1.61-3.49
1st income quintile 1990-91 (ref = 5 th quintile income)	2.87	2.25-3.66	2.89	1.61-5.20	2.44	1.24-4.77	4.71	1.35-16.37	2.86	2.19-3.75	3.95	2.47-6.31
Sickness absence > 24,500 1990-91 (ref = No Sickness absence)	3.12	2.57-3.80	3.99	2.55-6.26	3.70	2.14-6.42	4.66	2.13-10.22	2.96	2.38-3.67	3.52	2.53-4.91

Unemployment and mortality

Table 5 shows the association between 90 days or more of unemployment 1992–1994 and mortality 1995–2003, as hazard ratios calculated with 95% confidence intervals. Reference group are those with no unemployment 1992–1994. No increased relative risks were found for those with 1–90 days of unemployment (data not shown).

Table 5. Association between unemployment > 89 days and all cause, and cause specific, mortality 1995-2003. Crude and adjusted Hazard Ratios (HR) with 95% Confidence Intervals (CI).

	All cause Mortality (n=673)		Violent death (n=130)		Suicide (n=85)		Violent death other than suicide (n=45)		Non-violent Death (n=541)		CVD (n=224)	
	HR	95 % CI	HR	95 % CI	HR	95 % CI	HR	95 % CI	HR	95 % CI	HR	95 % CI
Crude	1.91	1.58-2.31	2.40	1.60-3.59	2.20	1.32-3.67	2.78	1.44-5.39	1.80	1.45-2.23	1.72	1.22-2.41
Crowded housing 1960	1.88	1.56-2.27	2.40	1.60-3.59	2.14	1.28-3.56	2.71	1.40-5.27	1.78	1.43-2.20	1.68	1.20-2.36
Childhood SEP 1960	1.90	1.57-2.30	2.40	1.60-3.59	2.21	1.32-3.68	2.77	1.43-5.37	1.79	1.44-2.22	1.66	1.18-2.33
Risk use of alcohol 1969	1.85	1.53-2.23	2.29	1.52-3.43	2.14	1.28-3.58	2.55	1.31-4.96	1.75	1.41-2.17	1.63	1.16-2.29
Smoking 1969	1.83	1.51-2.21	2.30	1.53-3.45	2.16	1.29-3.61	2.55	1.32-4.96	1.72	1.39-2.13	1.59	1.13-2.23
Psychiatric diagnosis 1969	1.88	1.55-2.27	2.29	1.53-3.43	2.11	1.26-3.52	2.64	1.36-5.12	1.78	1.44-2.21	1.69	1.20-2.38
Low emotional control 1969	1.88	1.55-2.27	2.31	1.54-3.46	2.13	1.28-3.55	2.68	1.38-5.20	1.77	1.43-2.20	1.69	1.20-2.37
Police/Childcare contact 1969	1.83	1.51-2.21	2.22	1.48-3.33	2.11	1.26-3.52	2.41	1.24-4.68	1.74	1.40-2.16	1.62	1.16-2.28
Adjusted for all above	1.73	1.43-2.09	2.06	1.37-3.10	1.98	1.18-3.32	2.19	1.12-4.29	1.65	1.33-2.05	1.47	1.04-2.07
% reduction of HR	20		24		19		33		19		34	
Psychiatric diagnosis 1973-91	1.69	1.39-2.04	1.95	1.29-2.95	1.77	1.05-2.98	2.33	1.19-4.58	1.62	1.30-2.02	1.56	1.11-2.19
Adjusted for all above	1.57	1.29-1.90	1.75	1.15-2.66	1.67	0.98-2.83	1.92	0.97-3.80	1.52	1.22-1.89	1.37	0.97-1.94
% reduction of HR	38		46		44		49		44		48	
SEP 1990	1.77	1.46-2.14	2.23	1.48-3.37	1.94	1.15-3.27	2.89	1.47-5.68	1.66	1.34-2.07	1.52	1.08-2.15
Education 1990	1.75	1.45-2.12	2.17	1.44-3.27	1.97	1.18-3.30	2.59	1.32-5.06	1.66	1.33-2.06	1.53	1.09-2.16
Income 1990-1991	1.61	1.33-1.96	2.06	1.37-3.11	1.88	1.12-3.16	2.43	1.24-4.76	1.52	1.22-1.89	1.38	0.98-1.95
Sickness absence 1990-1991	1.55	1.28-1.88	1.86	1.23-2.81	1.74	1.03-2.94	2.07	1.05-4.09	1.48	1.18-1.84	1.36	0.96-1.92
Full model	1.30	1.06-1.58	1.55	1.01-2.37	1.42	0.83-2.44	1.82	0.90-3.69	1.24	0.99-1.55	1.08	0.76-1.53
% reduction of HR	67		61		65		54		65		89	

In the crude analysis, unemployment was significantly associated with all outcomes, with relative risks between 1.72 and 2.78. The relative risk for all cause mortality was 1.91 (1.58-2.31). In the multivariate analysis, risk factors were added to the model first individually, and then in order of their appearance in the life course grouped as: a) childhood social circumstances and adolescence behaviour and characteristics; b) psychiatric diagnosis between 1973 and 1991 and; c) socioeconomic position and sickness absence adjacent to unemployment. All risk factors have a reducing effect on the hazard ratios. The single factor that contributed to the strongest reduction of the hazard ratios from the crude analysis was sickness absence during 1990-1991. With all risk factors included, the excess risks 1995–2003 in the crude analysis were reduced for all outcomes by between 54% and 89%. We also divided all risk factors into two groups; indicators of direct selection (psychiatric diagnosis 1969 and 1973-1991 and sickness absence 1990-1991) and indicators of indirect selection (all other variables). When adjusting the association between unemployment and all cause mortality for direct and indirect health selection, respectively, the relative risk found in the crude analysis was reduced with equally much, i.e., 49% in both analyses.

Table 6 shows the association between exposure to 90 days or more of unemployment 1992–1994 and mortality during 1995–1998 and 1999–2003, compared with those with no unemployment 1992–1994.

Table 6. Association between unemployment > 89 days and all cause, and cause specific, mortality 1995-1998 and 1999-2003, respectively. Crude and fully adjusted Hazard Ratios (HR) with 95% Confidence Intervals (CI).

Follow-up	All cause mortality		Violent death (n = 66)		Suicide (n = 45)		Violent death other than Suicide (n = 21)		Non-violent death (n = 156)		CVD (n = 61)	
1995-1998	HR	95 % CI	HR	95 % CI	HR	95 % CI	HR	95 % CI	HR	95 % CI	HR	95 % CI
Crude	2.39	1.76-3.26	3.56	2.12-5.97	3.1	1.63-5.9	4.69	1.94-11.31	1.97	1.33-2.90	1.68	0.87-3.22
Adjusted^a	1.57	1.13-2.18	2.16	1.24-3.78	1.76	0.89-3.50	3.46	1.33-9.00	1.34	0.88-2.01	1.10	0.56-2.18
% reduction of HR	60		55		65		33		64		85	
Follow-up	All cause mortality		Violent death (n =64)		Suicide (n = 40)		Violent death other than Suicide (n = 24)		Non-violent death (n = 385)		CVD (n = 163)	
1999-2003	HR	95 % CI	HR	95 % CI	HR	95 % CI	HR	95 % CI	HR	95 % CI	HR	95 % CI
Crude	1.69	1.33-2.15	1.42	0.72-2.79	1.36	0.57-3.23	1.54	0.53-4.50	1.74	1.34-2.25	1.73	1.17-2.58
Adjusted^a	1.17	0.91-1.50	1.00	0.5-2.03	1.02	0.42-2.53	0.98	0.32-2.99	1.19	0.91-1.56	1.07	0.71-1.62
% reduction of HR	76		99		94		100		72		90	

^a Crowded housing 1960, parental class 1960 Risk use of alcohol 1969, smoking 1969, psychiatric diagnosis 1969, emotional control 1969 and contact with police 1969, psychiatric diagnosis 1973-1991, education 1990, socioeconomic position 1990, income 1990-1991 and insured sickness absence 1990-1991

This table shows that relative risks were more pronounced in the first period, with significant, high, crude risks for all outcomes except CVD associated with 90 days or more unemployment. Controlling for confounders explained between 32% and 81% in the first period, with remaining significant relative risks of all cause mortality, mortality from external cause and its subcategory violent death other than suicide. In the latter period, the association between 90 days or more of unemployment and mortality was weaker, and significantly increased only for all cause mortality and natural death and mortality from CVD. **After adjustment for all risk factors, relative risks were reduced with 72%–100% from the relative risks found in the crude analysis, and no statistical significance remained.** A separate analysis on the association between exposure to 90 days or more of unemployment 1992–1994 and mortality during 1995 –1996 (n=102) and 1997–1998 (n=120), showed a crude hazard ratio of 2.34 (1.48–3.70) in the first period, and 2.43 (1.60–3.70) in the latter. In the full model, the hazard ratios were 1.61 (0.99–2.62) and 1.53 (0.99–2.39), respectively.

DISCUSSION

In this study of stably employed Swedish males born 1949–1951, there was a strong association between exposure to unemployment 1992–1994 and mortality 1995–2003. These hazard ratios were reduced, but hazard ratios for mortality, externally caused as well as natural, were still significantly increased after adjustment for confounders. The single factor that contributed to the strongest reduction in relative risks was sickness absence 1990-1991. There was no **statistically** significant increased relative risk of mortality 1999–2003 among those unemployed 1992–1994 after adjustment for confounders in the analyses.

This study has two notable strengths: First, it is based on reliable measures of employment status (register data). Secondly, it is a prospective study with longitudinal information on risk factors. A shortcoming of the study is the inclusion of men only. Some studies have shown a higher mortality risk associated with unemployment among men [9] [12] while other have found little difference. [8]

In this study employment/unemployment categories are well defined. An issue addressed in several studies is the discrepancy between the unemployed and non-economically active individuals, as confounding of ill health is intrinsic in the former category, while its extent is less known in the latter. [13] In this study, we have strived to assure that only those belonging to the workforce were included in the study population. Another design feature is the time at which unemployment is measured. A Finnish study found higher excess mortality among the unemployed in times of low national unemployment rate, compared to times of high national unemployment rate.[26] Possibly, **health related** selection into **unemployment** is stronger when unemployment rates are low. Alternatively, the effects of unemployment on mortality are stronger in such times. Although a previous study in Sweden [9] showed slight differences

in risks between times of high and low unemployment rate, we have chosen to measure unemployment in a time of high unemployment, when unemployment ought to be on average more random.

The confounding factors adjusted for in this study were collected from several sources and measured in different time periods. They were selected on the basis that they are associated with risk of unemployment, as well as with mortality. Early childhood factors were collected from father's self reported status in 1960 census, when the conscripts were 9–11 years of age, rather than more commonly from retrospective information.

Indirect and direct health related selection

Two types of health related selection may occur. In direct health selection, illness precedes unemployment. In indirect health related selection, persons with risk factors for mortality and morbidity more often lose their jobs. In this study, we had the possibility to adjust the association between unemployment and mortality for several risk factors for mortality measured along the life-course. Psychiatric diagnosis, in 1969 or during 1973-1991, and sickness absence 1990-1991, may be regarded as indicators of pre-existing illness. The single factor that contributed most to reduce the relative risks found in the crude analysis was sickness absence 1990-1991. However, sickness absence is not only an indicator of illness, it is also to some extent an indicator of poor social circumstances.

It's suggested that an increased risk associated with unemployment during the first years but not later, would indicate a health selection to unemployment due to illness. [2, 5] The presence of direct health selection to unemployment, it has been argued, would postulate a high relative risk of mortality close to start of unemployment and a decline in excess risk of

mortality among unemployed over time, as those unemployed with life threatening illness would die early. In our data, after adjusting for risk factors, a **statistically** significant relative risk of mortality was found only during the first four years of follow-up, **while the relative risks were smaller, or reduced to the null, and statistically insignificant**, during the last four years of follow-up. The remaining increased relative risk of mortality associated with unemployment in the first period may in this scenario be due to unmeasured pre-existing illness. Hence, one possible interpretation of the findings is that most or all of the association between unemployment and mortality was due to health related selection. However, a decline in relative risk over time does not by necessity mean presence of direct selection. Rather, it might be due to resilience and positive adaptation; **simply, unemployment may have only short term effect on mortality**. Similarly, decline in relative risk of mortality might be a result of increased misclassification of the employment/unemployment groups with time; a changing composition due to new cases and reemployment.

Comparison with previous studies

An association between unemployment and suicide has been shown in several studies. Our study showed that the unemployment–suicide association to a large extent was explained by risk factors measured before exposure to unemployment. No other study known to us has shown the effect of mental disorder on the unemployment – suicide association. In this study, all men were screened for mental disorder and those with symptoms were examined by a psychiatrist. In addition, we also have data from registers on hospitalisation with a psychiatric diagnosis between ages 22 and 42. Hence, our results do not support Blakely and colleagues suggestion that mental disorder is a risk factor exclusive for those who are non-active in the labour force. It also disagrees with the conclusion of Lewis and Sloggett [27] that mental disorder is entirely on the causal pathway between unemployment and suicide.

An association between unemployment and CVD mortality has been presented in other studies [2-6]. In this study we found a significantly increased relative risk of CVD mortality among those who had been unemployed 90 days or more. After adjustment for confounding the increased relative risk found in the crude analysis was markedly reduced, and no longer significantly increased. This result is in line with two previous Swedish studies [6] [8] and contrasts a third by Eliason [12], which controls for health before unemployment but not individual behaviour. High levels of unemployment seem to be a permanent feature in many countries today. It is important to gather information on possible health effects.

Conclusion

Becoming unemployed 1992-1994 and experiencing 90 days or more of unemployment was in this study significantly associated with an increased risk of all cause mortality, from natural causes, including CVD, as well as from external causes, both from suicide and external causes other than suicide. Controlling for confounders explained 54–89% of the excess risk associated with unemployment. Compared to those with no unemployment, those with 90 days or more unemployment experienced more pronounced risks during the first four years of follow-up for all outcomes except CVD mortality. After controlling for confounders, no **statistically** significant long term risks of mortality associated with unemployment remained. Our results suggest that a substantial part of the increased relative risk of mortality associated with unemployment may be attributable to confounding by individual risk factors.

- ***What is already known:*** Unemployment is associated with increased risk of mortality. It is not clear if this is causal, or due to some individuals with illness, or risk factors for illness, being more prone to unemployment.
- ***What this study adds***
This study shows that a substantial part of the unemployment-mortality association is due to confounding by health related risk factors

Competing interests: None

Funding: This study was financed by the Swedish Council for Working Life and Social Research (Project No 2003–0382)

REFERENCES

- 1 Martikainen PT. Unemployment and mortality among Finnish men, 1981-5. *Bmj* 1990;**301**:407-11.
- 2 Iversen L, Andersen O, Andersen PK, *et al.* Unemployment and mortality in Denmark, 1970-80. *Br Med J (Clin Res Ed)* 1987;**295**:879-84.
- 3 Morris JK, Cook DG, Shaper AG. Loss of employment and mortality. *Bmj* 1994;**308**:1135-9.
- 4 Moser KA, Fox AJ, Jones DR. Unemployment and mortality in the OPCS Longitudinal Study. *Lancet* 1984;**2**:1324-9.
- 5 Moser KA, Fox AJ, Jones DR, *et al.* Unemployment and mortality: further evidence from the OPCS Longitudinal Study 1971-81. *Lancet* 1986;**1**:365-7.
- 6 Gerdttham UG, Johannesson M. A note on the effect of unemployment on mortality. *J Health Econ* 2003;**22**:505-18.
- 7 Nylen L, Voss M, Floderus B. Mortality among women and men relative to unemployment, part time work, overtime work, and extra work: a study based on data from the Swedish twin registry. *Occup Environ Med* 2001;**58**:52-7.
- 8 Voss M, Nylen L, Floderus B, *et al.* Unemployment and early cause-specific mortality: a study based on the Swedish twin registry. *Am J Public Health* 2004;**94**:2155-61.
- 9 Ahs AM, Westerling R. Mortality in relation to employment status during different levels of unemployment. *Scand J Public Health* 2006;**34**:159-67.
- 10 Blakely TA, Collings SCD, Atkinson J. Unemployment and suicide. Evidence for a causal association? *J Epidemiol Commun H* 2003;**57**:594-600.
- 11 Johansson SE, Sundquist J. Unemployment is an important risk factor for suicide in contemporary Sweden: an 11-year follow-up study of a cross-sectional sample of 37,789 people. *Public Health* 1997;**111**:41-5.
- 12 Eliason M, Storrie D. Does job loss shorten life? *Scaninavian Working Papers in Economics* 2004.
- 13 Kposowa AJ. Unemployment and suicide: a cohort analysis of social factors predicting suicide in the US National Longitudinal Mortality Study. *Psychol Med* 2001;**31**:127-38.
- 14 Hammarstrom A. Health consequences of youth unemployment--review from a gender perspective. *Soc Sci Med* 1994;**38**:699-709.
- 15 Montgomery SM, Cook DG, Bartley MJ, *et al.* Unemployment pre-dates symptoms of depression and anxiety resulting in medical consultation in young men. *Int J Epidemiol* 1999;**28**:95-100.
- 16 Montgomery SM, Bartley MJ, Cook DG, *et al.* Health and social precursors of unemployment in young men in Great Britain. *J Epidemiol Community Health* 1996;**50**:415-22.
- 17 Montgomery SM, Cook DG, Bartley MJ, *et al.* Unemployment, cigarette smoking, alcohol consumption and body weight in young British men. *European Journal of Public Health* 1998;**8**:21-7.
- 18 Fergusson DM, Horwood LJ, Woodward LJ. Unemployment and psychosocial adjustment in young adults: causation or selection? *Soc Sci Med* 2001;**53**:305-20.
- 19 Luoto R, Poikolainen K, Uutela A. Unemployment, sociodemographic background and consumption of alcohol before and during the economic recession of the 1990s in Finland. *Int J Epidemiol* 1998;**27**:623-9.
- 20 Mortensen PB, Agerbo E, Erikson T, *et al.* Psychiatric illness and risk factors for suicide in Denmark. *Lancet* 2000;**355**:9-12.

- 21 Heponiemi T, Elovainio M, Manderbacka K, *et al.* Relationship between unemployment and health among health care professionals: health selection or health effect? *Journal of psychosomatic research* 2007;**63**:425-31.
- 22 Caspi A, Wright BRE, Moffitt TE, *et al.* Early failure in the labor market: Childhood and adolescent predictors of unemployment in the transition to adulthood. *Am Sociol Rev* 1998;**63**:424-51.
- 23 Wadsworth ME, Montgomery SM, Bartley MJ. The persisting effect of unemployment on health and social well-being in men early in working life. *Soc Sci Med* 1999;**48**:1491-9.
- 24 Alexius A, Holmlund B. Monetary policy and Swedish unemployment fluctuations. *IFAU WORKING PAPER* 2008;5:1-33.
- 25 Larsson D, Hemmingsson T, Allebeck P, *et al.* Self-rated health and mortality among young men: what is the relation and how may it be explained? *Scand J Public Health* 2002;**30**:259-66.
- 26 Martikainen PT, Valkonen T. Excess mortality of unemployed men and women during a period of rapidly increasing unemployment. *Lancet* 1996;**348**:909-12.
- 27 Lewis G, Sloggett A. Suicide, deprivation, and unemployment: record linkage study. *Bmj* 1998;**317**:1283-6.

The Corresponding Author has the right to grant on behalf of all authors and does grant on behalf of all authors, an exclusive licence (or non exclusive for government employees) on a worldwide basis to the BMJ Publishing Group Ltd to permit this article (if accepted) to be published in JECH and any other BMJ PGL products and sublicences such use and exploit all subsidiary rights, as set out in our licence (<http://jmg.bmj.com/ifora/licence.pdf>).