Tropical Medicine and Health© The Author(s) 2019
https://doi.org/10.1186/s41182-018-0130-9

Short Report

Landfills and preterm birth in the Guadeloupe archipelago (French West Indies): a spatial cluster analysis

Marion Istvan1  , Florence Rouget1  , Léah Michineau2  , Christine Monfort3  , Luc Multigner3   and Jean-François Viel1  
(1)Univ Rennes, CHU Rennes, Inserm, EHESP, Irset (Institut de recherche en santé, environnement et travail) - UMR_S 1085, 2 rue Henri Le Guilloux, F-35000 Rennes, France

(2)Univ Rennes, Inserm, EHESP, Irset (Institut de recherche en santé, environnement et travail) - UMR_S 1085, F-97000 Pointe-à-Pitre, France

(3)Univ Rennes, Inserm, EHESP, Irset (Institut de recherche en santé, environnement et travail) - UMR_S 1085, F-35000 Rennes, France

 

 
Marion Istvan
Email: istvan.marion@hotmail.fr

 
Florence Rouget
Email: Florence.rouget@univ-rennes1.fr

 
Léah Michineau
Email: leah.michineau@inserm.fr

 
Christine Monfort
Email: christine.monfort@inserm.fr

 
Luc Multigner
Email: luc.multigner@inserm.fr

 
Jean-François Viel (Corresponding author)
Email: jean-francois.viel@univ-rennes1.fr


Received: 6 November 2018Accepted: 18 December 2018Published online: 9 January 2019
Abstract
Background
A high rate of preterm birth is observed in the Guadeloupe archipelago (French West Indies), raising the hypothesis of harmful environmental exposures, including landfilling. Our aim was to evaluate whether preterm births cluster around the three main open landfills located in this area.

Methods
The study population consisted of 911 women enrolled in the Timoun mother-child cohort (2004–2007). Home addresses during pregnancy and locations of landfills were geocoded. To test for the presence of preterm birth clusters around each dumpsite, we used a focused cluster test specifically designed to detect spatial clustering around point sources.

Results
A total of 144 (15.8%) preterm births were observed among 911 births. Using the term births (n = 767) as controls, a significant cluster was identified within 2 km around the Saint-François landfill with a relative risk (RR) of 4.82 (p = 0.04). No clusters were found around the other two landfills (RR = 2.01, p = 0.26 and RR = 1.06, p = 0.64, for La Gabarre and Baillif, respectively).

Conclusion
The paucity of data available on open landfill sites regarding waste quantities, composition, and changes over time precludes any site-specific interpretation because of the variable degree of possible emissions. This result has to be confirmed in other tropical island environments where waste management has become a major concern with the potential to negatively impact the environment and public health.


Keywords
Preterm birthEnvironmental exposureLandfillSpatial clusteringFrench West Indies
Abbreviations
OROdds ratio


RRRelative risk


Background
A high rate of preterm birth is observed in the Guadeloupe archipelago (part of the French West Indies): 15.8% (2005–2008) versus 5.5% in mainland France (2010) [1, 2]. This high preterm birth rate cannot be fully explained by the African origin of its population, leaving room for unknown or unstudied risk factors, including environmental exposures.
Waste management has always been a crucial issue in island environments due to limited land space and increased volumes and diversity of solid waste (due to rapid population growth, heavy reliance on imported goods, lack of recycling initiatives, or poor waste collection systems). In this context, landfilling is the major (if not the only) option for waste management. However, landfills can represent a health risk for residents because of exposure to pollutants through different pathways: inhalation of substances emitted by the site, contact with water or polluted soil, and consumption of contaminated foodstuffs or drinking water. In this respect, residential proximity to landfills has been previously linked to preterm births or congenital malformations, although several alternative explanations (including ascertainment bias and residual confounding) cannot be excluded [3, 4].
Spatial epidemiology can give important clues when searching for putative environmental causes of a disease [5, 6]. In particular, cluster analysis allows researchers to assess whether people with the disease have lived closer to one another than would be expected by chance during a specific time period. Local clustering methods can be differentiated as either non-focused or focused tests. Non-focused methods aim at detecting clusters without a priori knowledge of their location. Subsequently, hypotheses about exposures potentially responsible for such clusters can be made. Focused cluster tests are used when there is a priori knowledge about the location of hypothesized clusters (such as suspected or known sources of environmental contaminants) assuming that disease clusters follow the spatial patterns of environmental contaminant dispersion [7].
Because three main open landfills were used for solid waste disposal in the Guadeloupe archipelago, our aim was to evaluate whether preterm births cluster around these predefined locations.

Methods
Guadeloupe is an archipelago located in the Leeward Islands in the Caribbean. It covers an area of 1628 km2 with a population of 450,000 inhabitants. This study relies on the Timoun mother-child cohort fully described elsewhere [1]. Between 2004 and 2007, 1068 women residing in Guadeloupe for more than 3 years were enrolled during the third trimester of pregnancy. In the current study, we excluded women not born in the Caribbean (n = 110) to reduce heterogeneity as African ancestry is a strong risk factor for preterm birth [8], cases involving multiple births (n = 25), severe birth defects (n = 8), and induced pregnancies after fertility treatment (n = 15), resulting in a study population of 911 women (one case involved both fertility treatment and multiple births). Gestational age in weeks was estimated by the obstetricians in charge of follow-ups. It was based on the first day of the last menstrual period and was confirmed or corrected by ultrasound. Preterm birth was defined as a birth before 37 completed weeks of gestational age.
The three main (and official) open landfills in Guadeloupe (namely, La Gabarre, Saint-François, and Baillif) opened as temporary structures in the 1970s (Table 1, Fig. 1). They then received increasing amounts of both municipal waste and hazardous waste (scrap cars, chemical waste, hospital waste, metal waste, industrial waste) in an uncontrolled and uncovered manner [9].Table 1Description of the three main open landfills in the Guadeloupe archipelago


	 	La Gabarre
	Saint-François
	Baillif

	Geographic coordinates
	16.25956 N
61.54151 W
	16.27477 N
61.28276 W
	16.03139 N
61.74791 W

	Municipality
	Les Abymes
	Saint François
	Baillif

	Operation
	Opened in 1973
Rehabilitation in 2009
	Opened in 1974
Closed in 2010
Rehabilitation in 2012
	Opened in 1974
Closed in 2008 Rehabilitation in 2008

	Acreage
	37 ha
	8.6 ha
	7 ha


[image: A41182_2018_130_Fig1_HTML.png]
Fig. 1Map of Guadeloupe archipelago (French West Indies), with locations of the three main open landfills (the dotted circle indicates a significant cluster within a 2-km radius of the landfill)


Home addresses during pregnancy and locations of dumpsites were geocoded. To test for the presence of preterm birth clusters around each landfill, we used a (purely spatial) focused cluster test specifically designed to detect spatial clustering around point sources, assuming a Bernoulli distribution and using a grid file with only a single grid point reflecting the coordinates of the focus of interest [10]. The program scans for clusters of geographic size between zero and some upper limit. As a compromise between the need for spatial precision and the limited data available on landfill sites, the maximum radius was set as 2 km around each site, at the likely limit of dispersion for landfill emissions to include both air and water pathways according to a WHO report [11].
For hypothesis testing, we generated 9999 Monte Carlo replications to ensure good statistical power. Focused cluster tests were performed around each landfill in turn using the SaTScan software program (Kulldorff M., Boston, and Information Management Services, Inc., Calverton, Maryland) [12].

Results
In the study population (n = 911), a total of 144 (15.8%) preterm births were observed in as many different locations. Selected socio-demographic and lifestyle characteristics of the study population are reported in Table 2. No significant differences were found between mothers of preterm infants and mothers of full-term infants.Table 2Socio-demographic characteristics of the study population according to the pregnancy outcome (Timoun cohort, n = 911, Guadeloupe archipelago, 2004–2007) (from Rouget et al. 2013)


	 	Term births
n = 767
	Preterm births
n = 144
	HR (95% CI)

	Maternal place of birth

	 Guadeloupe or Martinique
	669
	128
	Reference

	 Other Caribbean islands
	98
	16
	0.9 (0.5–1.5)

	Maternal age (years)

	 < 20
	63
	11
	1.0 (0.5–1.9)

	 20–34
	437
	80
	Reference

	 ≥ 35
	247
	53
	1.3 (0.9–1.9)

	Years of education

	 < 5
	49
	13
	1.7 (0.9–3.0)

	 5–12
	564
	101
	Reference

	 > 12
	154
	30
	1.1 (0.7–1.6)

	Mother’s employment during pregnancy

	 No
	449
	83
	Reference

	 Yes
	318
	61
	1.0 (0.7–1.4)

	Tobacco smoking during pregnancy

	 No
	737
	138
	Reference

	 Yes
	30
	6
	0.9 (0.4–2.2)

	Alcohol drinking during pregnancy

	 No
	745
	141
	Reference

	 Yes
	22
	3
	0.8 (0.2–2.4)


HR hazard ratio, CI confidence interval


Using the term births (n = 767) as controls, a significant cluster was identified within 2 km around the Saint-François landfill with a relative risk (RR) of 4.82 (p = 0.04) (Table 3). The number of observed preterm births was twice the expected number around the La Gabarre dumpsite (RR = 2.01), yet this difference was not statistically significant (p = 0.26). No risk was highlighted in the vicinity of the Baillif landfill (p = 0.64).Table 3Clusters of preterm births in the vicinity of open landfills (Timoun cohort, Guadeloupe archipelago, 2004–2007, 2-km radius, focused tests)


	 	La Gabarre
	Saint-François
	Baillif

	Timoun newborns
	16
	4
	18

	Observed cases
	5
	3
	3

	Expected cases
	2.53
	0.63
	2.85

	Relative risk
	2.01
	4.82
	1.06

	P value
	0.26
	0.04
	0.64


Discussion
We found a significant cluster of preterm birth in the vicinity of the Saint-François landfill, which was located in a less densely populated area than the other two landfills (as reflected by the numbers of Timoun newborns and expected cases). Potential socio-demographic confounding factors did not appear to account for this observation.
The present study has several strengths. First, because of the absence of heavy industries in the Guadeloupe archipelago, no confounding by their effluents is to be predicted. Moreover, no other pollution sources are documented in the areas that surround the three dumpsites. Second, preterm birth was carefully and uniformly characterized within a cohort framework. Both the residential addresses of the pregnant women and the landfill locations were known with sufficient precision to allow appropriate geocoding. Third, this study benefited from the well-established advantages of the focused cluster test to assess whether cases are closer to the sources than expected. Addressing a specific hypothesis of concern, this inferential method has a higher power compared to other spatial methods [13].
This study is not without limitations. First, only authorized landfills were considered; however, illegal, uncontrolled landfills that receive waste without any selection at the origin may be an additional health concern. Second, the distance from the dumpsite was used as a proxy for exposure as it may reflect and integrate a broad range of contaminants and different routes of exposure (not only air but also the contamination from soil or groundwater in the vicinity of the landfill). This buffer-based approach considers that emissions from a landfill are uniformly dispersed in all directions. It is worth noting that a 2-km radius, which is within plausible estimates of the range of chemicals dispersed from a site, has been often used to estimate exposure [13]. However, assuming that environmental exposure is equally distributed around the polluted site might be questionable for specific pollutants. Third, because of the limited number of preterm births, the possibility of insufficient statistical power to indicate clusters around the Gabarre dumpsite cannot be entirely dismissed. Unfortunately, no national birth register is available in France, and we had to rely upon a locally run mother-child cohort. Fourth, a limitation inherent to any landfill is the wide variety of pollutants, exposure pathways and exposure scenarios, entailing a large complexity and difficulty in estimating the health risks possibly involved in its vicinity. Unfortunately, specific characteristics of the dumpsites (e.g., age, waste streams disposed of, waste quantities, operating practices, changes over time, conditions at the bottom layer) are generally not known and relevant data sets are simply not available. In this regard, further elaborating on the apparently discrepant results (the significant cluster is not observed in the vicinity of the largest landfill, i.e., La Gabarre) would be unwise.
To the best of our knowledge, the current study is the first to report on this topic in a tropical island environment. The available scientific evidence has been recently reviewed by Kihal-Talantikite et al. [13], revealing scarce literature for preterm birth. An increased risk was found with residential proximity to a hazardous waste landfill in New Jersey (USA) (OR [odds ratio] = 2.10; 95% CI [confidence interval] 1.01–4.36) [14] and to a hazardous waste site in Nova Scotia (Canada) (RR [relative risk] = 1.13; 95% CI 1.04–1.22) [15]. Conversely, no association was found in the vicinity of a municipal solid waste landfill in Quebec (Canada) (OR = 1.00; 95% CI 0.88–1.13) [16] or around open dumpsites in Alaska (USA) (OR = 1.09; 95% CI 0.78–1.51) [17]. One must, however, keep in mind that the complex nature of the landfill ecosystem makes it difficult to compare studies and draw lessons from other locations.

Conclusion
Waste management in island environments has become a major concern with the potential to negatively impact development activities (including tourism and trade), food supplies, the environment, and public health. The excess risk of preterm birth observed around one Guadeloupian dumpsite supports these concerns but will need to be confirmed in other tropical island environments. In the meantime, preterm births might be considered in any risk assessment of landfill disposal sites in tropical belt.

Acknowledgements
Authors are grateful to Sylvaine Cordier for implementing the TIMOUN cohort.
Funding
The Timoun mother-child cohort is supported by grant from the General Health Directorate (DGS RMC11129NNA). This study was conducted in the framework of the COST Action IS1408 “Industrially Contaminated Sites and Health Network (ICSHNet)”.

Availability of data and materials
Data are available from the corresponding author on reasonable request.


Authors’ contributions
JFV generated the idea for the paper and prepared an analytical plan. CM and LM were responsible for data management and geocoding. MI and JFV conducted all data analyses. JFV prepared the first draft, and FR and LM critically revised it. All authors read and approved the final manuscript.

Ethics approval and consent to participate
The Guadeloupian Ethics committee for studies involving human subjects approved the study. Written informed consent was provided by each participant.

Consent for publication
Not applicable.

Competing interests
The authors declare that they have no competing interests.

Publisher’s Note
Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.


[image: Creative Commons]Open AccessThis article is distributed under the terms of the Creative Commons Attribution 4.0 International License (http://​creativecommons.​org/​licenses/​by/​4.​0/​), which permits unrestricted use, distribution, and reproduction in any medium, provided you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license, and indicate if changes were made. The Creative Commons Public Domain Dedication waiver (http://​creativecommons.​org/​publicdomain/​zero/​1.​0/​) applies to the data made available in this article, unless otherwise stated.

References
1.
Rouget F, Lebreton J, Kadhel P, Monfort C, Bodeau-Livinec F, Janky E, Multigner L, Cordier S. Medical and sociodemographic risk factors for preterm birth in a French Caribbean population of African descent. Matern Child Health J. 2013;17:1103–11.Crossref

2.
Blondel B, Lelong N, Kermarrec M, Goffinet F. National Coordination Group of the National Perinatal Surveys. Trends in perinatal health in France from 1995 to 2010. Results from the French National Perinatal Surveys. J Gynecol Obstet Biol Reprod. 2012;41:e1–e15.Crossref

3.
Mattiello A, Chiodini P, Bianco E, Forgione N, Flammia I, Gallo C, Pizzuti R, Panico S. Health effects associated with the disposal of solid waste in landfills and incinerators in populations living in surrounding areas: a systematic review. Int J Public Health. 2013;58:725–35.Crossref

4.
World Health Organization, Regional office for Europe, 2015. Waste and human health: Evidence and needs - WHO Meeting Report, 2015. http://​www.​euro.​who.​int/​_​_​data/​assets/​pdf_​file/​0003/​317226/​Waste-human-health-Evidence-needs-mtg-report.​pdf. Accessed 14 Dec 2018.

5.
Pfeiffer D, Robisons T, Stevenson M, Stevens K, Rogers D, Clements A. Spatial analysis in epidemiology. Oxford: Oxford University Press; 2008.Crossref

6.
Lawson AB, Banerjee S, Haining RP, Ugarte MD. Handbook of spatial epidemiology. Chapman & Hall/CRC handbooks of modern statistical methods. Boca Raton: CRC Press/Taylor & Francis; 2016.

7.
Lawson AB, Biggeri A, Williams FLR. A review of modelling approaches in health risk assessment around putative sources. In: Lawson AB, Böhning D, Lesaffre E, Biggeri A, Viel JF, Bertollini R, editors. Disease mapping and risk assessment for public health. Chichester: Wiley; 1999. p. 231–245.

8.
Muglia LJ, Katz M. The enigma of spontaneous preterm birth. NEJM. 2010;362:529–35.Crossref

9.
Plocoste T, Jacoby KS. Impact of a new legislation on volatile organic compounds emissions in an open landfill in tropical insular climate. Int J Waste Resour. 2016;6:236.

10.
Kulldorff M, Nagarwalla N. Spatial disease clusters: detection and inference. Stat Med. 1995;14:799–810.Crossref

11.
World Health Organization. Methods of assessing risk to health from exposure to hazards released from waste landfills. Report from a WHO meeting Lodz, Poland, 10–12 April 2000. Bilthoven: WHO Regional Office for Europe, European Centre for Environment and Health; 2001. http://​apps.​who.​int/​iris/​bitstream/​handle/​10665/​108362/​E71393.​pdf?​sequence=​1&​isAllowed=​y. Accessed 14 Dec 2018

12.
Kulldorff M. SaTScan v9.6: software for the spatial and space-time statistics. 2018. https://​www.​satscan.​org. Accessed 14 Dec 2018.

13.
Kihal-Talantikite W, Zmirou-Navier D, Padilla C, Deguen S. Systematic literature review of reproductive outcome associated with residential proximity to polluted sites. Int J Health Geogr. 2017;16:20.Crossref

14.
Berry M, Bove F. Birth weight reduction associated with residence near a hazardous waste landfill. Environ Health Perspect. 1997;105:856–61.Crossref

15.
Dodds L, Seviour R. Congenital anomalies and other birth outcomes among infants born to women living near a hazardous waste site in Sydney. Nova Scotia Can J Public Health. 2001;92:331–4.PubMed

16.
Goldberg MS, Goulet L, Riberdy H, Bonvalot Y. Low birth weight and preterm births among infants born to women living near a municipal solid waste landfill site in Montreal, Quebec. Environ Res. 1995;69:37–50.Crossref

17.
Gilbreath S, Kass PH. Adverse birth outcomes associated with open dumpsites in Alaska Native Villages. Am J Epidemiol. 2006;164:518–28.Crossref


OEBPS/sidebar.gif


OEBPS/cc-by.png
() _®


OEBPS/A41182_2018_130_Fig1_HTML.png
Saint Frangois

La Gabarre

Baillif


OEBPS/contact.gif


