GIS and HEALTH

Edited by Anthony Gatrell and Markku Löytönen

GISDATA 6

Series Editors lan Masser and François Salgé

Also available as a printed book see title verso for ISBN details

GIS and Health

Also in the GISDATA Series

- I GIS and generalization: methodology and practice edited by J.C.Müller, J.-P.Lagrange and R.Weibel
- II Geographic objects with indeterminate boundaries edited by P.A.Burrough and A.U.Frank
- III GIS diffusion: the adoption and use of geographical information systems in local government in Europe edited by I.Masser, H.Campbell and M.Craglia
- IV Spatial analytical perspective on GIS edited by M.Fischer, H.J.Scholten and D.Unwin
- V European geographic information infrastructures: opportunities and pitfalls edited by P.Burrough and I.Masser

Series Editors

I. Masser and F.Salgé

GIS and Health

EDITORS

ANTHONY C.GATRELL AND MARKKU LÖYTÖNEN

GISDATA VI

SERIES EDITORS

I.MASSER and F.SALGÉ

UK Taylor & Francis Ltd, 1 Gunpowder Square, London, EC4A 3DE
 USA Taylor & Francis Inc., 325 Chestnut Street, 8th Floor, Philadelphia, PA 19106

This edition published in the Taylor & Francis e-Library, 2003.

Copyright © Taylor & Francis 1998

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, electrostatic, magnetic tape, mechanical, photocopying, recording or otherwise, without the prior permission of the copyright owner.

British Library Cataloguing in Publication Data

A catalogue record for this book is available from the British Library. ISBN 0-203-21281-9 Master e-book ISBN

ISBN 0-203-26998-5 (Adobe eReader Format) ISBN 0-7484-07790 (cased)

Library of Congress Cataloguing-in-Publication Data are available

Cover design by Hybert Design and Type, Waltham St Lawrence, Berkshire.

Contents

	Series Editors' Preface	vii
	Editors' Preface	ix
	Notes on Editors	xi
	Contributors	xii
	European Science Foundation	XV
	PART ONE Methodological Issues	1
1	GIS and Health Research: An Introduction Anthony C.Gatrell and Markku Löytönen	3
2	GIS as an Enabling Technology Geoffrey M.Jacquez	17
3	Spatial Statistics and the Analysis of Health Data Robert Haining	29
4	Statistical Methods for Spatial Epidemiology: Tests for Randomness Martin Kulldorff	49
5	Improving the Geographic Basis of Health Surveillance using GIS Gerard Rushton	63
6	Modelling Spatial Variations in Air Quality using GIS Susan Collins	81
7	GIS, Time Geography and Health	97

vi CONTENTS

	PART TWO Applications	111
8	GIS Applications for Environment and Health in Italy Stefania Trinca	113
9	A Multipurpose, Interactive Mortality Atlas of Italy Mario Braga, Cesare Cislaghi, Giorgio Luppi and Carola Tasco	125
10	Bayesian Analysis of Emerging Neoplasms in Spain Gonzalo López-Abente	139
11	The Development of an Epidemiological Spatial Information System in the Region of Western Pomerania, Germany Nanja van den Berg	153
12	Problems and Possibilities in the Use of Cancer Data by GIS—Experience in Finland Lyly Teppo	167
13	GIS in Public Health Paul Wilkinson, Christopher Grundy, Megan Landon and Simon Stevenson	179
14	Improving Health Needs Assessment using Patient Register Information in a	
	GIS Andrew Lovett, Robin Haynes, Graham Bentham, Sue Gale, Julii Brainard and Gisela Suennenberg	191
15	Conclusions Anthony C.Gatrell and Markku Löytönen	205
	Index	209

The GIS Data Series

Series Editors' Preface

Over the last few years there have been many signs that a European GIS community is coming into existence. This is particularly evident in the launch of the first of the European GIS (EGIS) conferences in Amsterdam in April 1990, the publication of the first issue of a GIS journal devoted to European issues (GIS Europe) in February 1992, the creation of a multipurpose European ground-related information network (MEGRIN) in June 1993, and the establishment of a European organisation for geographic information (EUROGI) in October 1993. Set in the context of increasing pressures towards greater European integration, these developments can be seen as a clear indication of the need to exploit the potential of a technology that can transcend national boundaries to deal with a wide range of social and environmental problems that are also increasingly seen as transcending the national boundaries within Europe.

The GISDATA scientific programme is very much part of such developments. Its origins go back to January 1991, when the European Science Foundation funded a small workshop at Davos in Switzerland to explore the need for a European level GIS research programme. Given the tendencies noted above it is not surprising that participants of this workshop felt very strongly that a programme of this kind was urgently needed to overcome the fragmentation of existing research efforts within Europe. They also argued that such a programme should concentrate on fundamental research and it should have a strong technology transfer component to facilitate the exchange of ideas and experience at a crucial stage in the development of an important new research field. Following this meeting a small coordinating group was set up to prepare more detailed proposals for a GIS scientific programme during 1992. A central element of these proposals was a research agenda of priority issues groups together under the headings of geographic databases, geographic data integration, and social and environmental applications.

The GISDATA scientific programme was launched in January 1993. It is a fouryear scientific programme of the Standing Committee of Social Sciences of the European Science Foundation. By the end of the programme more than 300scientists from 20 European countries will have directly participated in GISDATA activities and many others will have utilised the networks built up as a result of them. Its objectives are:

- to enhance existing national research efforts and promote collaborative ventures overcoming European-wide limitations in geographic data integration, database design and social and environmental applications;
- to increase awareness of the political, cultural, organisational, technical and informational barriers to the increased utilisation and inter-operability of GIS in Europe;
- to promote the ethical use of integrated information systems, including GIS, which handle socio-economic data by respecting the legal restrictions on data privacy at the national and European levels;
- to facilitate the development of appropriate methodologies for GIS research at the European level;
- to produce output of high scientific value;
- to build up a European network of researchers with particular emphasis on young researchers in the GIS field.

A key feature of the GISDATA programme is the series of specialist meetings that has been organised to discuss each of the issues outlined in the research agenda. The organisation of each of these meetings is in the hands of a small task force of leading European experts in the field. The aim of these meetings is to stimulate research networking at the European level on the issues involved and also to produce high quality output in the form of books, special issues of major journals and other materials.

With these considerations in mind, and in collaboration with Taylor & Francis, the GISDATA series has been established to provide a showcase for this work. It will present the products of selected specialist meetings in the form of edited volumes of specially commissioned studies. The basic objective of the GISDATA series is to make the findings of these meetings accessible to as wide an audience as possible to facilitate the development of the GIS field as a whole.

For these reasons the work described in the series is likely to be of considerable importance in the context of the growing European GIS community. However, given that GIS is essentially a global technology most of the issues discussed in these volumes have their counterparts in research in other parts of the world. In fact there is already a strong UK dimension to the GISDATA programme as a result of the collaborative links that have been established with the National Center for Geographic Information and Analysis through the United States National Science Foundation. As a result it is felt that the subject matter contained in these volumes will make a significant contribution to global debates on geographic information systems research.

Ian Masser François Salgé

Editors' Preface

Among the many domains of application for GIS technology and methodology, few can be as significant as that of health. Whether helping in the detection of tendencies for diseases to show departures from non-randomness, the identification of areas of elevated relative risk, or associations between disease incidence and social and environmental factors, GIS has a role to play. GIS also has a role to perform in health care planning and the efficient and equitable distribution of resources, and while this parallel area of application is, deliberately, not emphasised here, it is nonetheless important and merits full attention elsewhere. The emphasis here, then, is very much on the relevance of GIS for public health, and both the technical contributions and the applications (broadly epidemiological) reflect this.

A small task force, comprising Professor Tony Gatrell (Lancaster University, UK), Professor Markku Löytönen (University of Turku, Finland), and Dr Max Craglia (University of Sheffield, UK) met in late 1995 to begin to organise a specialist meeting on GIS and health. A total of 16 participants were invited to the meeting, which was held near Helsinki, in June 1996. In keeping with the ethos of other GISDATA meetings, the main aim was to bring together a number of scholars, mostly from Europe but with some participation from the USA, who were either using GIS in their health-related research or who were using health as a platform or testing ground for their developments of new GIS-linked methodology. As is clear from the list of contributors, the research area of GIS and health is no respecter of arbitrary disciplinary boundaries, and the skills of geographers, statisticians, epidemiologists and environmental scientists are all brought to bear in what follows.

The work presented in this volume inevitably represents only a partial picture of the 'state-of-the-art' of GIS and health, since the remit of the programme was to ensure as wide as possible a representation from across Europe, with emphasis given to countries within the EU.

In seeking to put together a list of invitations, it became apparent that, despite the buoyancy of health-related GIS work in some countries of Europe, there was arelative dearth of such activity in others. For example, France, Portugal, Belgium and Denmark—to mention only a few—are not represented in this volume. We hope

EDITORS' PREFACE

х

that publication will give encouragement to those working across Europe to consider pursuing this area of research and, where appropriate, to forge links with those European colleagues already working in this field.

Tony Gatrell Markku Löytönen

Notes on Editors

Tony Gatrell graduated with a First Class Honours degree in Geography from the University of Bristol. At Bristol his interests in quantitative human geography developed, largely under the influence of Peter Haggett. He then spent four years at Pennsylvania State University, completing a Masters and a PhD under the supervision of Peter Gould. He returned to the UK to take up a Lectureship in Human Geography at Salford University before moving to Lancaster University in 1984. He is now Professor of the Geography of Health and is currently on secondment to direct the Institute for Health Research at Lancaster. His research interests are in the geography of health, focussing in particular on geographical epidemiology and health inequalities. The use of GIS in both areas is of special interest.

Markku Löytönen graduated from the University of Helsinki with a degree in Human Geography. He remained at Helsinki to complete his PhD on the spatial development of intercommunications systems in Finland, 1860–1980. He became Assistant Professor, and later docent (senior lecturer) at the University of Helsinki. He is currently Associate Professor of Geography at the University of Turku, maintaining his docentship in Helsinki. His research interests range from the history of geography and exploration to quantitative methods and GIS with special interest in the geography of health. He uses GIS in his research on forecasting epidemics and analysing longitudinal data.

Contributors

Graham Bentham

School of Environmental Sciences, University of East Anglia, Norwich NR4 7TJ, UK

Mario Braga

Instituto Dermopatico del l'Immacolata, viai dei Monti di Creta 104, 00167 Roma, Italy

Julii Brainard

School of Environmental Sciences, University of East Anglia, Norwich NR4 7TJ, UK

Cesare Cislaghi

Instituto di Biometria e Statistica Medica, via Venezian 1, 20121 Milano, Italy

Susan Collins

Department of Geography and Sheffield Centre for Geographic Information and Spatial Analysis, University of Sheffield, Sheffield S10 2TN, UK

Sue Gale

School of Environmental Sciences, University of East Anglia, Norwich NR4 7TJ, UK

Anthony C.Gatrell

Institute for Health Research, Lancaster University, Lancaster LA1 4YT, UK

Christopher Grundy

Environmental Epidemiology Unit, Department of Public Health and Policy, London School of Hygiene and Tropical Medicine, Keppel Street, London WC1E 7HT, UK

Robert Haining

Department of Geography and Sheffield Centre for Geographic Information and Spatial Analysis, University of Sheffield, Sheffield S10 2TN, UK CONTRIBUTORS xiii

Robin Haynes

School of Environmental Sciences, University of East Anglia, Norwich NR4 7TJ, UK

Geoffrey M.Jacquez

BioMedware, 516 North State Street, Ann Arbor, Michigan 48104, USA

Martin Kulldorff

Biometry Branch, National Cancer Institute, 6130 Executive Boulevard, Bethesda, Maryland 20892, USA

Megan Landon

Environmental Epidemiology Unit, Department of Public Health and Policy, London School of Hygiene and Tropical Medicine, Keppel Street, London WC1E 7HT, UK

Gonzalo López-Abente

Centro Nacional de Epidemiologia, Instituto de Salud Carlos III, Sinesio Delgado 6-28029, Madrid, Spain

Andrew Lovett

School of Environmental Sciences, University of East Anglia, Norwich NR4 7TJ, UK

Markku Löytönen

Department of Geography, University of Turku, FIN-20014 Turku, Finland

Giorgio Luppi

Ufficio Statistica—Regione Emilia-Romagna, Viale Silvani 4/3, Bologna, Italy,

Gerard Rushton

Department of Geography, University of Iowa, Iowa City, Iowa 52242, USA

Simon Stevenson

Environmental Epidemiology Unit, Department of Public Health and Policy, London School of Hygiene and Tropical Medicine, Keppel Street, London WC1E 7HT, UK

Gisela Suennenberg

School of Environmental Sciences, University of East Anglia, Norwich NR4 7TJ, UK

Carola Tasco

Osservatorio Epidemiologico-Regione Lombardia, via Stresa 3, 20100 Milano, Italy,

Lyly Teppo

Finnish Cancer Registry, Liisankatu 21B, FIN-00170, Helsinki, Finland

Stefania Trinca

Servizio Elaborazione Dati, Istituto Superiore di Sanità, Viale Regina Elena 299, 00161 Roma, Italy xiv CONTRIBUTORS

Nanja van den Berg

Zentrum für Raumbezogene Informationsverarbeitung, Brandteichstrassee 19, D17489, Greifswald, Germany

Paul Wilkinson

Environmental Epidemiology Unit, Department of Public Health and Policy, London School of Hygiene and Tropical Medicine, Keppel Street, London WC1E 7HT, UK

The European Science Foundation is an association of its 55 member research councils, academies, and institutions devoted to basic scientific research in 20 countries. The ESF assists its Member Organisations in two main ways: by bringing scientists together in its Scientific Programmes, Networks and European Research Conferences, to work on topics of common concern: and through the joint study of issues of strategic importance in European science policy.

The scientific work sponsored by ESF includes basic research in the natural and technical sciences, the medical and biosciences, and the humanities and social sciences.

The ESF maintains close relations with other scientific institutions within and outside Europe. By its activities, ESF adds value by cooperation and coordination across national frontiers and endeavours, offers expert scientific advice on strategic issues, and provides the European forum for fundamental science.

This volume is the sixth in a series arising from the work of the ESF Scientific Programme on Geographic Information Systems: Data Integration and Database Design (GISDATA). The programme was launched in January 1993 and through its activities has stimulated a number of successful collaborations among GIS researchers across Europe.

Further information on the ESF activities in general can be obtained from: European Science Foundation 1 quai Lezay Marnesia 67080 Strasbourg Cedex tel: +3388767100

fax: +3388370532

EUROPEAN SCIENCE FOUNDATION

This series arises from the work of the ESF Scientific Programme on Geographic Information Systems: Data Integration and Database Design (GISDATA). The Scientific Steering Committee of GISDATA includes:

Dr Antonio Morais Arnaud Faculdade de Ciencas e Tecnologia Universidade Nova de Lisboa Quinta da Torre, P-2825 Monte de Caparica Portugal

Professor Hans Peter Bähr Universität Karlsruhe (TH) Institut für Photogrammetrie und Fernerkundung Englerstrasse 7, Postfach 69 80 (W) 7500 Karlsruhe 1 Germany

Professor Kurt Brassel Department of Geography Universitity of Zurich Winterthurerstrasse 190 8057 Zurich Switzerland

Dr Massimo Craglia (Research Coordinator) Department of Town & Regional Planning University of Sheffield Western Bank, Sheffield S10 2TN UK

Professor Jean-Paul Donnay Université de Liège, Labo. Surfaces 7 place du XX août (B.A1–12) 4000 Liège Belgium

Professor Manfred Fischer Department of Economic and Social Geography Vienna University of Economic and Business Administration Augasse 2–6, A-1090 Vienna, Austria

Professor Michael F.Goodchild National Center for Geographic Information and Analysis (NCGIA) University of California Santa Barbara, California 93106 USA Professor Einar Holm Geographical Institution University of Umeå S-901 87 Umeå Sweden

Professor Ian Masser (Co-Director and Chairman) Department of Town & Regional Planning University of Sheffield Western Bank, Sheffield S10 2TN UK

Dr Paolo Mogorovich CNUCE/CNR Via S.Maria 36 50126 Pisa Italy

Professor Nicos Polydorides National Documentation Centre, NHRF 48 Vassileos Constantinou Ave. Athens 11635 Greece

M.François Salgé (Co-Director) IGN 2 ave. Pasteur, BP 68 94160 Staint Mandé France

Professor Henk J.Scholten Department of Regional Economics Free University De Boelelaan 1105 1081 HV Amsterdam Netherlands

Dr John Smith European Science Foundation 1 quai Lezay Marnesia 67080 Strasbourg France

Professor Esben Munk Sorensen Department of Development and Planning Aalborg University, Fibigerstraede 11 9220 Aalborg Denmark Dr Geir-Harald Strand Norwegian Institute of Land Inventory Box 115, N-1430 Ås Norway

Dr Antonio Susanna ENEA DISP-ARA Via Vitaliano Brancati 48 00144 Roma Italy

PART ONE

Methodological Issues

GIS and Health Research: An Introduction

ANTHONY C.GATRELL AND MARKKU LÖYTÖNEN

1.1 Introduction

There is a long and rich tradition of investigating the spatial patterning of health events and disease outcomes, stretching back at least as far as the nineteenth century. Such investigations have used classical tools of visualisation, as well as methods of data exploration and modelling drawn from the statistical and epidemiological sciences. Paralleling such studies in geographical and environmental epidemiology have been others, set less within a natural science paradigm and more within a social science context, that have involved a study of health variations and inequalities, not only in terms of health outcomes but also in terms of access to, and the provision of, services. What both areas of research have in common is the recognition that space and place 'make a difference'.

Much of this work predates the revolution in spatial data-handling that has come about because of the development of Geographical Information Systems (GIS). The question then arises as to what extent health research can be given added value by using the tools of modern GIS. Here, we aim to review some of the ways in which GIS and health research come together, but emphasising the research needs at the end of the century, in a European setting. This is not the first time that GIS and health research have been discussed in a European context. For example, the Regional Office of WHO convened a meeting of health and GIS professionals in 1990, at the National Institute of Public Health and Environmental Protection in Bilthoven. One outcome was to suggest the setting up of a Health and Environment GIS (HEGIS), the nature of which is discussed in de Lepper *et al.* (1995, pp. 333–348).

We need to be clear about precisely what GIS involves, since there still seems to be a perception among some that it involves simply desktop mapping systems. We do not seek to denigrate the important role of visualisation (indeed, we give it due acknowledgment later); it plays a valuable role in hypothesis generation, for example. But a comprehensive definition is that GIS are systems for the collection, storage, integration, analysis and display of spatially-referenced data; in the present context such data are those representing, or associated with, health and

disease. Below, we touch on data collection, say nothing about data storage, say something about integration, quite a lot about analysis (historically, rather neglected in GIS) and something about display or visualisation.

Implicit in our opening remarks is a tension in health research between those engaged in looking at disease incidence from a biomedical standpoint and those approaching their studies from the viewpoint of health as a social product. Put crudely, are we studying the geography of disease—and thereby drawing on a biomedical model of enquiry—or are we engaged in a study of the geography of health, where as much priority is given to lay perceptions of health and illness as to quantitative expressions of ill-health? It is important to recognise that many of the widely-used health indicators, such as measures of standardised mortality, paint a very partial picture of either disease incidence or health status. Further, we tend to dwell usually on areas of high disease risk, often neglecting to note that areas with low rates may also give clues about disease causation. Morbidity data will often be more valuable, though these too may be subject to variations in diagnosis behaviour, and there may be intra-national as well as inter-national variations in the quality and availability of such data. But there may be scope for collecting data on qualitative health variations and perceptions, and the way in which these might be incorporated in a GIS framework bears examination. There might also be greater scope for using GIS to paint a picture of 'health' as well as ill-health, though given that health is a 'contested concept' this may be a vain hope!

That said, GIS has most commonly been used within a biomedical framework, in studies of disease incidence. But what sorts of disease should we focus effort on? Those which attract most publicity are often those whose incidence is actually rather low. For example, in Britain there have been press reports in the past three years about children born with eye malformations and with limb defects, and, very recently, about meningitis outbreaks. Also, enormous research effort has gone into the study of leukaemia in children, a research area that produced the first really original investigations into the use of GIS in a health context (Openshaw *et al.*, 1987). However, devastating as these diseases are, in terms of numbers of people affected they pale into insignificance compared with the incidence of lung and breast cancer, or mental health problems, for example.

What, then, is covered in this edited collection, and what is ignored? Nothing is said here about the use of GIS in the study of communicable disease or links to forecasting models (see, for example, Cliff *et al.*, 1986) and GIS; one could argue that this work has developed well in the absence of 'GIS input', so the 'added value' (de Lepper *et al.*, 1995) provided by GIS is perhaps very marginal. Nor do we say much about service provision, or using GIS as a decision support tool to plan the spatial configuration of services. Also omitted from the chapters is any focus on the provision of emergency services, or planning responses by health service workers to major disasters and emergencies. Some of these applications are considered in another overview of the field (Gatrell and Senior, 1998).

A major aim of the GISDATA research programme is the wish to bring together experts from many different backgrounds and sciences. A study of geographical variations in health across Europe requires the skills and expertise of geographers, environmental scientists, statisticians, epidemiologists and sociologists, to name but a few. No one discipline can speak with authority in such a diverse and socially relevant field. Having begun to establish the beginnings of a wider European network of those with a common research interest, the next aim is to focus on a set of research themes

and to identify some priority areas for research at the end of this century and the start of the next. This introduction offers a few initial thoughts, but the hope is that likeminded individuals begin to collaborate, to exchange experience and to provide cross-national input into major European initiatives.

One such initiative is already in the pipeline. This is the ESF initiative on Environment and Health (ESF, 1995), which is addressing a broad set of research issues concerned with the interaction between environmental quality and human health. A question we need to address is to what extent GIS can 'feed into' this work? To some extent these issues have already been debated (de Lepper *et al.*, 1995), but this new initiative calls for further inputs. And, as the authors themselves acknowledge (ESF, 1995) the 'environment' is a social setting as well as a physical one, with socioeconomic and lifestyle factors playing as much of a role in disease incidence as environmental pollution. For example, if we wish to understand the observed pattern of throat cancer we will need information not only on exposure to dioxins but also on cigarette and alcohol consumption.

We structure the present chapter into two main sections: one of these is concerned with environmental and geographical epidemiology. The second is more concerned with a social science perspective on health, where the focus is on health inequalities and health 'promotion'. We conclude with our own tentative indication of where we see promising areas of research.

1.2 GIS in environmental and geographical epidemiology

One major area in which GIS and health research have come together is via the study of environmental epidemiology. Here, we look for links between disease and the physical environment, while controlling for the impact of lifestyle factors such as smoking, diet and physical exercise. We can contrast this with the more narrowly defined geographical or spatial epidemiology, where description, exploration and modelling of disease incidence does not necessarily involve making direct links to environmental contamination. Here, studies of disease clustering, of cluster identification, of association with potential point and line sources of pollution, and of space-time disease incidence, are given priority (see Elliott *et al.*, 1992, for numerous examples). Ideally, these should use data at a fine level of spatial resolution and should relate to the individuals themselves (disease 'cases', possibly compared with 'controls').

1.2.1 Environmental epidemiology

There is a considerable literature on using GIS to explore environmental correlates of disease. ESF (1995) has called in particular for further work on risks from ambient and indoor air pollutants; those due to vehicular traffic and radon are mentioned explicitly; and on reproductive toxicology (birth defects, environmental oestrogens). There is clearly scope for a GIS input here, especially in the first area. What, for example, do we know about low-level ozone across Europe? In the UK the Photochemical Oxidants Research Group has used data from a network of

monitoring sites to create interpolated maps of risk. What is the current configuration of monitoring sites in other European countries? To what extent is it possible, in 1998, to assess broad-scale correlations between, say, the incidence of asthma and ozone levels across the continent? Where are the standard errors of prediction of ozone levels particularly high, suggesting the need for additional monitoring sites?

Some work on using GIS to explore links between air pollution and health has been reported by Dunn *et al.*, (1995), and also by Kingham (1993), who has sought to link models of air pollution to GIS, using output from the models to define areas of exposure and then relating disease incidence to these rather than simply drawing circular buffer zones around a possible point source and assuming this defines an appropriate area of risk. This work needs building on. We see one of the primary areas for research that of integrating environmental modelling and health databases, within a GIS framework.

Within this environmental epidemiological framework we also need to give due weight to human behaviour. People do not sit at home waiting to be polluted by air! This social dimension also arises in other contexts, such as food poisoning (mainly salmonella and campylobacter), an area of investigation also flagged by ESF (1995). Some work has been done on this in the UK from a GIS perspective (Brown *et al.*, 1995), but more needs to be done on the relative importance of behavioural factors (such as food preparation in the home) and environmental factors (contamination of water supplies). ESF have also called for work on deaths and injuries from all forms of accidents, and on urban health. While some work in such areas falls very much within environmental epidemiology (for example, links between air pollution and respiratory disease in large cities), in both areas we need data both on the socioeconomic backcloth and on individuals in order to assess the relative importance of environmental and social variables. Put crudely, is the incidence of asthma in large European cities a function of exposure to air pollutants or to exposure to poor housing conditions, for example? We return to this theme later.

1.2.2 Geographical epidemiology

Given a set of individuals diagnosed with some disease, together with some form of address reference, we can aggregate the cases into any fixed set of areal units (counties, departments, communes, or whatever) and define measures of relative risk, such as standardised mortality or morbidity ratios, given appropriate denominators. One virtue of GIS is that we are freed from the tyranny of census-based areal units; we might explore disease risk around a point source of pollution, or along a busy motorway instead. However, this does lead to severe problems of data integration or 'areal interpolation', reviewed by Flowerdew and Green (1991), for example. Once we have done this we can bring to bear various mapping and smoothing techniques (such as empirical Bayes estimation: see Langford, 1994; Bailey and Gatrell, 1995) to help interpret the data. Tests of spatial (auto) correlation are also likely to prove useful. Such tools (see Douven and Scholten, 1995, for a review) can be useful at a variety of scales, varying from broad-scale investigations across Europe (see, for example, the European Cancer Atlas) to national cancer atlases (including several very distinguished examples), down to small-scale studies within local areas.

However, if we have addresses of individual cases (and, ideally, matching controls) it seems perverse, from an analytical point of view, to lose this detail. As a result, several groups of researchers (for example, Rushton in the USA, Kulldorff in Sweden, and Lawson in the UK; see Bailey and Gatrell, 1995, and Gatrell et al., 1996, for a partial review) have been exploring the use of modern point pattern methods in exploring and modelling disease risk. This has included the use of so-called secondorder methods for detecting whether there is disease clustering; the tendency for cases to cluster or aggregate more than the population at risk. Extensions to this have examined space-time clustering; that is, whether events that are spatially proximate are also 'close' in time, a methodology that has been applied to the study of many diseases, for example Legionnaires' disease (Bhopal et al., 1992). A different problem in geographical epidemiology is that of detecting clusters. Here, the classic work is by Openshaw and co-workers (1987), but other approaches include the use of density or 'kernel' estimation to define a continuous surface of disease risk and relative risk; see Kelsall and Diggle (1995) for a modern view, and Bailey and Gatrell (1995) for an introduction to this method. Yet another problem is that of assessing whether there is a raised relative risk around some pre-specified point or line source of potential pollution. Again, there are various statistical methodologies proposed in the literature; see for example Bithell and Stone (1989), Diggle et al., (1990) and Diggle and Rowlingson (1994).

What are the data requirements for such investigations? Generally, such work will take place at the small area level, and the need for comparative data across more than one country may be slight. But some of the methods, for example kernel estimation, could be employed cross-nationally, for example looking at the incidence of neural tube defects, or road traffic accidents, or asthma on the French-Belgian-German border. Quite apart from national differences in diagnosis, to what extent would this work be hampered by variations in spatial referencing? At what level of resolution are such data available? In the UK the unit postcode can be matched to grid references of 100 or 10 metres; in some instances (and subject to confidentiality restrictions) data may be available down to 1 m resolution. The OS ADDRESS-POINT product permits this if the full address of a patient is known. We do not want to dwell over-long on issues of data integration across national boundaries, nor do we wish to say too much about issues of data quality, since these have been addressed in other GISDATA meetings, but the issue does need raising here. So too do issues of data availability. As pressures grow for legislation on data protection, what are the prospects for obtaining access to (suitably anonymised) patient records? It may be easier to get access to environmental data for some studies, though such data bring with them their own problems of 'fitness for purpose', and the problems of data quality (for example, in measuring dioxins in soils) are well known.

One of the key issues that arises in geographical epidemiology concerns the representation of exposure. Typically, this is represented by address at date of diagnosis. But this may be a far from perfect representation. How can GIS help us to represent exposures in other contexts (such as the workplace)? Can we model action and activity spaces, for example within a time-space framework suggested originally by Torsten Hägerstrand? Can we incorporate information about residential histories into our analyses? Perhaps we can use measures of exposure such as years spent at a particular location rather than current address, address at diagnosis, or address at birth. Research into the geographical patterning of motor neurone disease, based at Lancaster University, is attempting to do just this (Sabel and Gatrell, 1998). It

parallels some fascinating work on multiple sclerosis in Norway (Riise et al., 1991) and also by David Barker in Southampton (Barker, 1994), the work of whose team suggests that we can only begin to understand the contemporary pattern of, for instance, cardiovascular disease, if we study the individual's earlier social environment.

1.2.3 Software tools

What software tools are currently available to help the kinds of analysis we seek to do? Here, we need to distinguish between software environments for spatial data analysis and those for GIS. A case can be made for arguing that the former are required for geographical epidemiology, while GIS 'comes into its own' in an environmental epidemiological context. Spatial analysis of epidemiological data has proceeded quite comfortably without GIS! The added value of GIS is in the linking of databases; for example, in seeking to explore links between cancers and high voltage power lines, where different spatial databases are required. But if we seek solely to establish whether there is clustering of disease, or whether there is raised incidence of cancer around an incinerator (Diggle et al., 1990) we can do such analysis using software for interactive spatial data analysis. Such software includes that for spatial point pattern analysis (SPLANCS, run within S-Plus: see Rowlingson and Diggle, 1993) and, more generally, packages and environments such as INFO-MAP (Bailey and Gatrell, 1995) and LISP-STAT (Tierney, 1990). If we particularly wish to employ a GIS then there are links between some proprietary GIS and statistical software (for example, S-Plus for ARC/INFO).

Other tools for visualisation are required that free us from an over-reliance on conventional choropleth maps. Good examples are cartograms or 'isodemographic maps', which have been used for many years by epidemiologists (Selvin *et al.*, 1988; Dorling, 1995), and which express the area of a zone on a map in proportion to some measure of population at risk rather than physical area; as a result, large rural areas 'shrink' while more prominence is given to otherwise small urban areas in which most of the health events of interest are concentrated.

1.3 GIS and the 'new' public health

In Britain, Directors of Public Health are sometimes very much engaged in studies of a geographical or environmental epidemiological nature (as when, for example, there are local concerns expressed about 'cancer clusters'). However, the bulk of their work tends very much to be community-orientated and, at least in the 1990s, draws as much strength from a tradition of social medicine as from bio-medicine (Ashton, 1995). As suggested earlier, this 'new' public health sees health as more than the avoidance of early death, convenient though it is to measure this! It gives due weight to quality of life for the individual in the community, recognising that this is partly to be explained by individual decision-making but also by the wider socioeconomic settings (at both a national and local scale) within which the individual is situated.

Much public health medicine, therefore, tackles issues at a fairly local level. In Britain health care planning and some provision takes place at a 'locality' scale and is,

increasingly, primary care based. This means that there is an interest in health needs assessment at quite a small scale, requiring the use of census and other data in order to identify what services are required, and where. It also means that there is a growing interest in how well primary health care practitioners are delivering services.

GIS enters here in a number of different ways. Some use has been made of GIS in determining the boundaries of localities, for example (Bullen *et al.*, 1994). In other areas, census-based deprivation scores (for example, due to Townsend and Carstairs: see Morris and Carstairs, 1991) have been incorporated into health databases in order to identify areas of need. Such deprivation indices may also be used to paint often vivid pictures of health inequalities at small area level. What scope there might be for creating an index that permits comparison between European states is a topic worth further investigation. A substantial, and coherent programme of research into health 'variations' (inequalities) is currently underway in Britain, commissioned by the UK Economic and Social Research Council; there is a parallel initiative funded by the Department of Health. Some of the research projects within those programmes involve GIS.

What specific areas of public health might benefit from a GIS approach? Those which spring immediately to mind are the uptake of services for preventive medicine, such as childhood immunisation and the screening of breast and cervical cancers in women. In Britain these services are arranged via the general practitioner, though the 'delivery' of the care may well take place elsewhere. The question then arises to what extent does distance to the surgery or health care centre constrain the uptake of services? Such accessibility questions operate not just in remote rural areas (where use might be made of 'branch' or mobile services) but also in urban settings. These issues of accessibility suggest that GIS might prove useful as a framework within which to couch an investigation, since data on the road network and on patterns of public transport will be more sensitive than simply measuring straight-line distances. While some use has been made of notional travel speeds to define journey times along road networks, we are not aware of any work that uses timetables to define journey times by public transport.

Suppose we wish to examine the uptake of services by health centre, and relate this to the social environment or characteristics of that centre in order to see whether uptake is explained by neighbourhood deprivation. One of the difficult problems in doing so is that health centre or practitioner catchments, in Britain at least, do not follow census area boundaries. Rather, patients are drawn from different small areas; we will have census-based data for these, but unless we carry out expensive, large-scale surveys we will not have detailed individual data. Some work is being done on trying to circumvent this problem (Haynes *et al.*, 1995; Scrivener and Lloyd, 1995). The same issue arises in dental care too.

Others have argued that in order to understand health behaviour or outcomes we need to recognise influences at different scales. For example, respiratory ill-health may depend upon individual-level factors (such as smoking behaviour), on household factors (the presence of damp or mould), and on local environmental factors (such as traffic levels in adjacent streets). Some health researchers (for example, Jones and Duncan, 1995) have sought to make use of multi-level models as an appropriate modelling framework; one obvious research task is to embed these within a GIS framework, or at the very least to couple them to a proprietary GIS. Jones and Duncan (1995) have suggested that such models allow us to give due weight to the importance of 'place'. We need to recognise that the quality of local environments,

and the services that are provided, has a very real impact on people's quality of life. Access to good, reasonably priced food, health and leisure facilities, crime-free zones, and so on (Sooman and Macintyre, 1995) are all important measures of one's well-being. We need to explore the potential of GIS to define areas, or preferably continuous surfaces, of differential access to health; not solely access to health services, important though this is.

1.4 Some research themes

In this final section we draw on what has been discussed earlier and relate some of these themes to the chapters that follow.

The methodological section begins with a critique by Geoff Jacquez of the scientific basis of much recent GIS-related research in health. He argues that too many applications have been technology-driven, and that the mere production of mapped output can reveal spatial patterns and associations that are quite spurious. Such patterns, he argues, need to be rigorously assessed using spatial statistical analyses, a task rendered difficult by the relative lack of such tools in proprietary systems and lack of an appreciation of the importance of such evaluation. Too many applications suffer, he claims, from what he calls a 'gee whiz' effect; data are mapped and apparently 'interesting' patterns lead to the drawing of possibly wholly inappropriate conclusions. Jacquez suggests that we could do a lot worse than revisiting some of Karl Popper's strictures on scientific explanation, setting up theories which one attempts constantly to refute or falsify. Whether or not one agrees with Jacquez that Popper's critical rationalist approach to scientific reasoning is the appropriate one to follow, it is surely the case that GIS researchers could profit from frequent critical reflection on their analyses and that the scientific basis of such research is given due consideration.

Jacquez' chapter sets the scene for the next three chapters, all of which in different ways address the need for more thorough and rigorous spatial analysis of health data. Bob Haining deals comprehensively with the analysis of health data that have been aggregated into a system of areal units. Invariably, such units comprise a 'patchwork quilt' of irregularly-shaped zones, the varying size and shape of which, together with their differing populations at risk, render spatial analysis a tricky task. Haining considers methods for both informal, exploratory data analyses, where pattern detection is required in order to answer the kinds of criticism raised by Jacquez, and also methods for fitting models to health data, particularly where there are covariates available that might explain spatial variation in health outcomes. In terms of exploratory data analysis the distinction between 'global' and 'local' measures is particularly important, since the use of a single number—what some call a 'wholemap' statistic—to represent the entire spatial distribution may mask a considerable amount of spatial heterogeneity.

But Haining also answers Jacquez' criticism of the lack of spatial analysis capability in GIS, since he reports on an important project (known as SAGE) that seeks to add spatial analysis functionality to a well-known proprietary GIS. Such functionality involves the ability to construct particular aggregations of areal units and to perform various exploratory data analyses; the links between tabular data, maps and other graphics (such as histograms and boxplots) facilitate the kind of

interactive spatial data analysis that others (for example, Bailey and Gatrell, 1995) have promoted.

Coming from a background in medical and spatial statistics, Martin Kulldorff is less concerned with the overt links to GIS than with ensuring that the tests called for by Jacquez and others are carefully chosen and properly evaluated. His particular emphasis is on tests for spatial randomness, where it is important to distinguish between several problems, as noted above. Different methods are needed to ascertain whether there is disease clustering than if the detection of clusters is the focus of endeavour. Kulldorff reviews a number of such methods, both those for purely spatial analysis as well as extensions to the space-time domain. He does not consider explicitly the implementation of these methods within a GIS environment, but his work has implications for those who would wish to see such methods either embedded within proprietary systems or with some form of coupling to such systems.

Gerry Rushton follows Kulldorff in preferring an approach to spatial data that uses the geographical locations of the cases of illness or disease, rather than aggregating these to fixed systems of areal units. His goal is that of exploratory spatial analysis, conducted within a spatially continuous setting, but the audience Rushton has in mind is that of the public health specialist who has to evaluate 'cluster alarms' (a type of spatial problem also reviewed by Kulldorff). Rushton has developed and implemented his exploratory spatial analysis modules on CD-ROM, in order to assist such specialists in their work. One technique he develops is based on spatial filtering (what we have earlier called kernel estimation). This is illustrated using individual, address-matched data on infant mortality for the city of Des Moines in Iowa. The significance of particular 'clusters' is evaluated statistically, using Monte Carlo simulation. Such tools are likely to prove invaluable in disease surveillance systems.

There is a need, within environmental epidemiology, to link environmental monitoring and modelling (for instance, of air and water quality) to a GIS so that health event data can be associated with the modelled outputs. Susan Collins' work is motivated by this research need. But in order to establish links between air quality and health we need good spatial representations of the former; to achieve this by a dense network of monitoring stations is clearly expensive and in many cases unrealistic. Instead, we must rely on the outputs from running air dispersion models, but such models need evaluating against the available, but limited observable data. Collins examines two broad approaches to modelling air quality: one, a hybrid approach that links dispersion modelling with interpolation methods; the other, a regression-based approach that links GIS and statistical techniques. The interpolation (kriging) approach results in an over-smoothed map of pollution levels and a regression approach yields better results. The goal of a comprehensive software package, or at least a set of closely-coupled modules, that allows the user to run a dispersion model, define a possible area of exposure, associate this with health events, and fit some spatial statistical models to such data is surely not that far off.

As Collins' work has indicated, we seriously need, in geographical and environmental epidemiology, accurate models of exposure. We cannot always rely on residential address at the time of diagnosis if we wish to understand the processes giving rise to spatial patterning of disease events. We need to model activity patterns and use the results from these to inform epidemiological studies. This need is particularly acute in the case of possible links between vehicular traffic pollution and respiratory illness, the main motivation for Collins' work. We tend typically to

assume fixed and certain locations of exposure; in reality these are fluid and uncertain. To what extent can we incorporate into our analyses recognition that exposure is 'fuzzy'; that there is a field of exposure rather than a fixed point represented by home address?

This kind of issue is considered by Markku Löytönen, who draws upon the rich vein of work on time-geography, originated by Torsten Hägerstrand and subsequently developed by his colleagues. The relevance of this is over both short and long time scales. In the short term, as indicated above, and especially in Section 1.2.2, we need adequate representations of the daily activity spaces of individuals, while over the long term we require detailed information on previous place of residence, and duration thereof. Löytönen provides an introduction to time geography for those to whom it is unfamiliar, and then considers recent and current progress being made in embedding time into GIS. Although only a hypothetical example, he goes on to explore the possibilities of linking data on migration to that on environmental radiation. Given the quite superb spatially-referenced data on historical migration, along with detailed measurements of radon gas levels and of caesium-137 fallout from Chernobyl, the time is ripe for some innovative work using GIS to examine, in a robust and meaningful way, links between environment and health.

Part 2 of the book considers the application of GIS to health problems in particular European settings. With two contributions from the UK, and two from Italy, coverage of applications across the European Union is inevitably selective and partial. Nonetheless, the chapters give an overview of the breadth of application of GIS-based analyses.

Stefania Trinca considers a number of such applications in Italy, drawn from geographical and environmental epidemiology, risk assessment, and public health in general. Her description of the Rome-based GEO.S.I.M system and, notably, its use of sophisticated Bayesian smoothing and modelling techniques, illustrates the calls made earlier by Haining for area-based analyses to be soundly based on best statistical practice. The fact that the system also permits analyses to detect possible elevated relative risks near point sources of pollution echoes Kulldorffs discussion of 'focused' tests of clustering. Trinca also draws attention to work on a system, EUPHIDS, for assessing the risk of exposure to pesticides, though, as she notes, there are difficulties in linking such exposures to data on morbidity and mortality; as with so many GIS-based applications, the incompatibility of areal units, and of geographical scales, renders analyses extremely problematic.

In a companion paper, Mario Braga develops further one of the applications areas considered by Trinca, that of visualising and exploring data on mortality. Braga's work is very much in the spirit of contemporary visualisation research in epidemiology, seeking to move away from static, paper-based mortality atlases, towards electronic, interactive products with spatial statistical capability. Comprising data for over 8000 municipalities in Italy, the interactive atlas Braga describes incorporates the ideas of kernel estimation outlined earlier and tests for spatial correlation in the data, and will shortly have the Bayesian estimation implemented. Braga illustrates the functionality of the atlas with reference to data on lung and stomach cancer in Tuscany and Lazio respectively.

The application of Bayesian estimation to epidemiological data is developed fully in the chapter by Gonzalo López-Abente, who applies these techniques to cancer mortality data in Spain. The particular cancers with which he is concerned are those of relatively low incidence, such as multiple myeloma, non-Hodgkin's lymphoma and

connective tissue tumours, and López-Abente attempts to relate geographical variation in the incidence of these cancers to data on insecticides, herbicides, pesticides and other organic control agents. Since numbers of cases are small, even for the quite large provinces of Spain, Bayesian techniques are used, as in the Italian studies, to smooth the raw rates in order to avoid random fluctuations. But López-Abente goes beyond such exploratory methods to model his data using so-called Markov Chain-Monte Carlo (MCMC) methods. The model of relative risk allows for both unstructured and structured variation ('heterogeneity' and 'clustering' respectively), the latter allowing the relative risk in an area to be influenced by those in nearby zones. Output from the model includes both the estimated effects of the explanatory variables and an indication of whether there is significant heterogeneity and clustering.

López-Abente performs all his analyses without the aid of a proprietary GIS. However, like others keen to see more links between GIS and statistical spatial analysis he calls for both greater awareness of contemporary developments in such analysis and for the development of links between such tools and geographical information systems. But it should be noted that the data assembled by López-Abente for his study are based entirely on a fixed set of (quite large) areal units; the data are stored, conventionally, as flat files and the 'added value' of a GIS remains to be more fully explored. Nonetheless, the kind of analytical approach he espouses is 'state-of-the-art' in spatial analysis, and anyone using 'ecological' data on health needs to consider using such methods in their analyses.

Nanja van den Berg outlines the development of a project to create an epidemiological GIS for the region of Western Pomerania in Germany. The project is still in its early stages, concentrating on database development and preliminary visualisation of data (comprising information on asthma and other respiratory illnesses among children). Data are explored at a sub-regional (ZIP-code) scale, where van den Berg is faced with the common problem of the highly variable number of cases among the set of zones, and uses the chi-square statistic (cf. Brown *et al.*, 1995) as a transformation to map data on eczema, hay fever and asthma. Contrasts between urban and rural areas are highlighted. Data are also available at a finer scale, for the city of Greifswald, where individual addresses are obtained, and although no results are available at present there is clearly scope, as van den Berg indicates, for research to explore associations with attributes of cases and controls, as well as with environmental variables; it is here that the spatial information system will prove particularly valuable.

Lyly Teppo looks specifically at spatially-referenced data on cancer in Finland. Data from cancer registries are, in general, of very high quality, and since they deal with incidence rather than mortality, overcome a number of problems involving specifying cause of death. Even so, there are problems of variable diagnoses, coverage and accuracy to consider, and while such problems are unlikely to be serious from place to place within a country, variations between countries may well make analyses across borders somewhat problematic. Teppo also lays emphasis on the lengthy, and probably quite variable, latency periods for some cancers, echoing the calls made by Löytönen and others for due acknowledgment to be made of changing residential location. This is relatively unproblematic in Finland and other Nordic countries, and surely the number of GIS-based epidemiological studies in such countries will grow as researchers seek to exploit the wealth of good historical data available there. Teppo himself reviews a number of studies that exploit the spatial detail of the Finnish cancer data. These include: the possible associations between high voltage power

lines and childhood cancer; possible links between exposure to fallout from Chernobyl and childhood leukaemia; and the relationship between exposure to indoor radon pollution and lung cancer.

Paul Wilkinson and his colleagues outline the research possibilities using highly disaggregated (postcode-based) data in Britain. Such data include not only those on mortality and cancer incidence, but also on births and congenital malformations, and on uptake of primary and community services. Denominator data, on the age-sex structure of populations, are available only for census units such as electoral wards or enumeration districts, and there are thorny problems in matching postcodes to census areas (see Scrivener and Lloyd, 1995, for example). Like others in the book, Wilkinson draws attention to the visualisation and analytical problems involved in examining small area data, reporting results from a ward-based analysis of hospital admissions for asthma. Despite the fact that such admissions are the 'tip of the iceberg' in asthma morbidity there are some suggestive correlations with socioeconomic measures, which Wilkinson suggests may be useful in needs assessment, a prime task in public health. Wilkinson also endorses points made elsewhere in the book, for example concerning 'cluster' detection (Jacquez, Kulldorff), surveillance of public health (Rushton), and the difficulties of adequate exposure assessment (Collins).

Andrew Lovett and his co-authors are also concerned with the nature and quality of census-based denominator data in Britain, but suggest that patient-based denominator data (from the National Health Service Central Register) may have a role to play in deriving useful health needs indicators. Ward-level resident populations at the time of the 1991 census are compared with NHSCR estimates on census day; the conclusion is that using patient registers to produce small area population estimates remains problematic, but that with improvements they should provide a valuable resource. Lovett also compares the use of census-based unemployment data with that on people claiming unemployment benefit, and the close match suggests that the latter may be a useful needs indicator, given that census information is only available every ten years. Finally, he reports the results of analyses that seek to derive census-based indicators for general practices (providing primary care at surgeries or clinics).

The chapters by Wilkinson and Lovett are an appropriate pair to bring the volume to a conclusion, since they begin to address issues concerned partly with environmental epidemiology but more with needs assessment. While we, like others, have made a distinction between applications of GIS that are primarily epidemiological, and those that are concerned with health care planning, it is clear that there is, in fact, a continuum of approaches, since identification of 'high risk' areas, for example, presumably demands fresh looks at resource allocation in order to address them. As a result, we perhaps need to concern ourselves in future work less with GIS and more with spatial *decision support* systems.

Acknowledgment

Jan Rigby, Department of Geography, Lancaster University, made some thoughtful comments on a first draft of the position paper for the specialist meeting, on which this introductory chapter is based.

References

- ASHTON J.R. (1995) A vision of health for the North-West. Inaugural Lecture, University of Liverpool.
- BAILEY T.C. and GATRELL, A.C. (1995) Interactive Spatial Data Analysis. Longman, Harlow.
- BARKER D.J.P. (1994) Mothers, Babies, and Disease in Later Life. BMJ Publishing, London. BHOPAL R., DIGGLE P.J. and ROWLINGSON B.S. (1992) Pinpointing clusters of apparently sporadic Legionnaires' disease. British Medical Journal, 304, 1022–1027.
- BITHELL J.F. and STONE R.A. (1989) On statistical methods for analysing the geographical distribution of cancer cases near nuclear installations. *Journal of Epidemiology and Community Health*, **43**, 79–85.
- BROWN P.J.B., HIRSCHFIELD A. and MARSDEN J. (1995) Analysing spatial patterns of disease: some issues in the mapping of incidence data for relatively rare conditions, in de Lepper *et al.*, 1995, pages 145–163.
- BULLEN N., MOON G. and JONES K. (1994) Defining communities: a GIS approach to delivering better health care. *Mapping Awareness*, 8 (2), 22–25.
- CLIFF A.D., HAGGETT P. and ORD J.K. (1986) Spatial Aspects of Influenza Epidemics. Pion, London.
- DE LEPPER M.J.C., SCHOLTEN H.J. and STERN R.M. (eds) (1995) The Added Value of Geographical Information Systems in Public and Environmental Health. Kluwer Academic Publishers, Dordrecht.
- DIGGLE P.J., GATRELL A.C. and LOVETT A.A. (1990) Modelling the prevalence of cancer of the larynx in part of Lancashire: a new methodology for spatial epidemiology. Pages 29–45 in Thomas R.W. (ed.) *Spatial Epidemiology*, Pion, London.
- DIGGLE P.J. and ROWLINGSON B.S. (1994) A conditional approach to point process modelling of elevated risk. *Journal of the Royal Statistical Society* Series A, 157, Part 3, 433–440.
- DORLING D. (1995) A New Social Atlas of Britain. John Wiley, London.
- DOUVEN W. and SCHOLTEN H.J. (1995) Spatial analysis in health research, in de Lepper *et al.*, 1995, pages 117–133.
- DUNN C.E., WOODHOUSE J., BHOPAL R.S. and ACQUILLA S.D. (1995) Asthma and factory emissions in northern England: addressing public concern by combining geographical and epidemiological methods. *Journal of Epidemiology and Community Health*, 49, 395–400.
- ELLIOTT P.J., CUZICK J., ENGLISH D. and STERN R. (1992) (eds) Geographical and Environmental Epidemiology: Methods for Small Area Studies. Oxford University Press, Oxford
- ESF (1995) Environment and Health Research Needs in Europe. Chairman's Report of a meeting held in association with WHO/EUROPE, Leicester, 24–26 May.
- FLOWERDEW R. and GREEN M. (1991) Data integration: methods for transferring data between zonal systems. Pages 38–54 in Masser I. and Blakemore M. (eds) *Handling Geographical Information: Methodology and Potential Applications*, Longman, Harlow.
- GATRELL A.C., BAILEY T.C., DIGGLE P.J. and ROWLINGSON B.S. (1996) Spatial point pattern analysis and its application in geographical epidemiology. *Transactions*, Institute of British Geographers, 21, 256–274.
- GATRELL A.C. and SENIOR M.L. (1998) GIS and health. In Longley P., Maguire D., Goodchild M.F. and Rhind D.W. (eds) *Geographical Information Systems: Principles and Applications*, Geoinformation International, Cambridge.
- HAYNES R.M., LOVETT A.A., GALE S.H., BRAINARD J.S. and BENTHAM C.G. (1995) Evaluation of methods for calculating census health indicators for GP practices. *Public Health*, **109**, 369–374.
- JONES K. and DUNCAN C. (1995) Individuals and their ecologies: analysing the geography of chronic illness within a multilevel modelling framework. *Journal of Health and Place*, 1(1), 27–40.
- KELSALL J.E. and DIGGLE P.J. (1995) Nonparametric estimation of spatial variation in relative risk. *Statistics in Medicine*, 14, 2335–2342.
- KINGHAM S. (1993) Air pollution and respiratory disease in Preston: a geographical

- information systems approach, unpublished PhD, Department of Geography, Lancaster University.
- LANGFORD I. (1994) Using empirical Bayes estimates in the geographical analysis of disease risk. *Area*, **26**, 142–149.
- MORRIS R. and CARSTAIRS V. (1991) Which deprivation? A comparison of selected deprivation indexes. *Journal of Public Health Medicine*, 13, 318–326.
- OLIVER M.A. et al. (1992) A geostatistical approach to the analysis of pattern in rare disease. *Journal of Public Health Medicine*, 14, 280–289.
- OPENSHAW S., CHARLTON M., WYMER C. and CRAFT A.W. (1987) A Mark 1 geographical analysis machine for the automated analysis of point data sets. *International Journal of Geographical Information Systems*, 1, 335–358.
- RIISE T. et al. (1991) Clustering of residence of multiple sclerosis patients at age 13 to 20 years in Hordaland, Norway. American Journal of Epidemiology, 133, 932–939.
- ROWLINGSON B.S. and DIGGLE P.J. (1993) SPLANCS: spatial point pattern analysis code in S-Plus. Computers and Geosciences, 19, 627–655.
- SABEL C.E. and GATRELL A.C. (1998) Exploratory spatial data analysis of motor neurone disease in North West England: beyond the address at diagnosis. In Gierl L. et al. (eds.) Proceedings of the International Workshop on Geomedical Systems. Teulener-Verlag Stuttgart, Leipzig.
- SCRIVENER G. and LLOYD D.C.E.F. (1995) Allocating census data to general practice populations: implications for study of prescribing variation at practice level. *British Medical Journal*, 311, 163–165.
- SELVIN S., MERRILL D.W. and SACKS S. (1988) Transformations of maps to investigate clusters of disease. *Social Science and Medicine*, **26**, 215–221.
- SOOMAN A. and MACINTYRE S. (1995) Health and perceptions of the local environment in socially contrasting neighbourhoods in Glasgow. *Health and Place*, 1, 15–26.
- TIERNEY L. (1990) LISP-STAT: An Object-Oriented Environment for Statistical Computing and Dynamic Graphics. John Wiley, Chichester.

References

1 GIS and Health Research: An Introduction

ASHTON J.R. (1995) A vision of health for the North-West. Inaugural Lecture, University of Liverpool.

BAILEY T.C. and GATRELL, A.C. (1995) Interactive Spatial Data Analysis. Longman, Harlow.

BARKER D.J.P. (1994) Mothers, Babies, and Disease in Later Life. BMJ Publishing, London.

BHOPAL R., DIGGLE P.J. and ROWLINGSON B.S. (1992) Pinpointing clusters of apparently sporadic Legionnaires' disease. British Medical Journal, 304, 1022–1027.

BITHELL J.F. and STONE R.A. (1989) On statistical methods for analysing the geographical distribution of cancer cases near nuclear installations. Journal of Epidemiology and Community Health, 43, 79–85.

BROWN P.J.B., HIRSCHFIELD A. and MARSDEN J. (1995) Analysing spatial patterns of disease: some issues in the mapping of incidence data for relatively rare conditions, in de Lepper et al., 1995, pages 145–163.

BULLEN N., MOON G. and JONES K. (1994) Defining communities: a GIS approach to delivering better health care. Mapping Awareness, 8 (2), 22–25.

CLIFF A.D., HAGGETT P. and ORD J.K. (1986) Spatial Aspects of Influenza Epidemics. Pion, London.

DE LEPPER M.J.C., SCHOLTEN H.J. and STERN R.M. (eds) (1995) The Added Value of Geographical Information Systems in Public and Environmental Health. Kluwer Academic Publishers, Dordrecht.

DIGGLE P.J., GATRELL A.C. and LOVETT A.A. (1990) Modelling the prevalence of cancer of the larynx in part of Lancashire: a new methodology for spatial epidemiology. Pages 29– 45 in Thomas R.W. (ed.) Spatial Epidemiology, Pion, London.

DIGGLE P.J. and ROWLINGSON B.S. (1994) A conditional approach to point process modelling of elevated risk. Journal of the Royal Statistical Society Series A, 157, Part 3, 433–440.

- DORLING D. (1995) A New Social Atlas of Britain. John Wiley, London.
- DOUVEN W. and SCHOLTEN H.J. (1995) Spatial analysis in health research, in de Lepper et al., 1995, pages 117–133.
- DUNN C.E., WOODHOUSE J., BHOPAL R.S. and ACQUILLA S.D. (1995) Asthma and factory emissions in northern England: addressing public concern by combining geographical and epidemiological methods. Journal of Epidemiology and Community Health, 49, 395–400.
- ELLIOTT P.J., CUZICK J., ENGLISH D. and STERN R. (1992) (eds) Geographical and Environmental Epidemiology: Methods for Small Area Studies. Oxford University Press, Oxford.
- ESF (1995) Environment and Health Research Needs in Europe. Chairman's Report of a meeting held in association with WHO/EUROPE, Leicester, 24–26 May.
- FLOWERDEW R. and GREEN M. (1991) Data integration: methods for transferring data between zonal systems. Pages 38–54 in Masser I. and Blakemore M. (eds) Handling Geographical Information: Methodology and Potential Applications, Longman, Harlow.
- GATRELL A.C., BAILEY T.C., DIGGLE P.J. and ROWLINGSON B.S. (1996) Spatial point pattern analysis and its application in geographical epidemiology. Transactions, Institute of British Geographers, 21, 256–274.
- GATRELL A.C. and SENIOR M.L. (1998) GIS and health. In Longley P., Maguire D., Goodchild M.F. and Rhind D.W. (eds) Geographical Information Systems: Principles and Applications, Geoinformation International, Cambridge.
- HAYNES R.M., LOVETT A.A., GALE S.H., BRAINARD J.S. and BENTHAM C.G. (1995) Evaluation of methods for calculating census health indicators for GP practices. Public Health, 109, 369–374.
- JONES K. and DUNCAN C. (1995) Individuals and their ecologies: analysing the geography of chronic illness within a multilevel modelling framework. Journal of Health and Place, 1(1), 27–40.
- KELSALL J.E. and DIGGLE P.J. (1995) Nonparametric estimation of spatial variation in relative risk. Statistics in Medicine, 14, 2335–2342.

KINGHAM S. (1993) Air pollution and respiratory disease in Preston: a geographical information systems approach, unpublished PhD, Department of Geography, Lancaster University.

LANGFORD I. (1994) Using empirical Bayes estimates in the geographical analysis of disease risk. Area, 26, 142–149.

MORRIS R. and CARSTAIRS V. (1991) Which deprivation? A comparison of selected deprivation indexes. Journal of Public Health Medicine, 13, 318–326.

OLIVER M.A. et al. (1992) A geostatistical approach to the analysis of pattern in rare disease. Journal of Public Health Medicine, 14, 280–289.

OPENSHAW S., CHARLTON M., WYMER C. and CRAFT A.W. (1987) A Mark 1 geographical analysis machine for the automated analysis of point data sets. International Journal of Geographical Information Systems, 1, 335–358.

RIISE T. et al. (1991) Clustering of residence of multiple sclerosis patients at age 13 to 20 years in Hordaland, Norway. American Journal of Epidemiology, 133, 932–939.

ROWLINGSON B.S. and DIGGLE P.J. (1993) SPLANCS: spatial point pattern analysis code in S-Plus. Computers and Geosciences, 19, 627–655.

SABEL C.E. and GATRELL A.C. (1998) Exploratory spatial data analysis of motor neurone disease in North West England: beyond the address at diagnosis . In Gierl L. et al. (eds.) Proceedings of the International Workshop on Geomedical Systems. Teulener-Verlag Stuttgart, Leipzig.

SCRIVENER G. and LLOYD D.C.E.F. (1995) Allocating census data to general practice populations: implications for study of prescribing variation at practice level. British Medical Journal, 311, 163–165.

SELVIN S., MERRILL D.W. and SACKS S. (1988) Transformations of maps to investigate clusters of disease. Social Science and Medicine, 26, 215–221.

SOOMAN A. and MACINTYRE S. (1995) Health and perceptions of the local environment in socially contrasting neighbourhoods in Glasgow. Health and Place, 1, 15–26.

TIERNEY L. (1990) LISP-STAT: An Object-Oriented Environment for Statistical Computing and Dynamic Graphics. John Wiley, Chichester.

2 GIS as an Enabling Technology

AGENCY FOR TOXIC SUBSTANCES AND DISEASE REGISTRY (1992) Public Health Assessment Guidance Manual. Lewis Publishers, Chelsea and Michigan.

BARNES S. and PECK A. (1994) Mapping the future of health care: GIS applications in health care analysis. Geographic Information Systems, 4, 31–33.

BERNARDINELLI L. and PASCUTTO C. (1997) Disease mapping with errors in covariates. Statistics in Medicine, 16, 741–752.

CLARKE K.C., MCLAFFERTY S.L. et al. (1996) On epidemiology and geographic information systems: A review and discussion of future directions. Emerging Infectious Diseases, 2, 85–92.

CRONER C. and STERLING J. (1996) Geographic Information Systems (GIS): New perspectives in understanding human health and environmental relationships. Statistics in Medicine, 15, 1961–1977.

CUZICK J. and EDWARDS R. (1990) Spatial clustering for inhomogeneous populations. Journal of the Royal Statistical Society, Series B, 52, 73–104.

DEVINE O.J., LOUIS T.A. et al. (1994) Empirical Bayes estimators for spatially correlated incidence rates. Environmetrics, 5, 381–398.

DOBEL C. (1960) Antony van Leeuwenhoek and his 'Little Animals'. Dover Publications, London.

FEYERABEND P.K. (1981) Realism, Rationalism and Scientific Method. Cambridge University Press, Cambridge.

GLASS G.E., SCHWARTZ B.S. et al. (1995) Environmental risk factors for Lyme disease identified with geographic information systems. American Journal of Public Health, 85, 944–948.

HJALMARS U., KULLDORFF M. et al. (1994) Risk of acute childhood leukemia in Sweden after the Chernobyl reactor accident. British Medical Journal, 309, 154–157.

HJALMARS U., KULLDORFF M. and GUSTAFFSON G. (1996) Childhood leukemia in Sweden: Using GIS and a spatial scan statistic for cluster detection. Statistics in Medicine, HOLM D.M., MASLIA M.L. et al. (1995) Geographic information systems: A critical resource in exposure assessment. SUPERFUND XVI Conference and Exhibition, Washington, D.C.

JACQUEZ, G.M. (1995) The map comparison problem: Tests for the overlap of geographic boundaries. Statistics in Medicine, 14, 2343–2361.

JACQUEZ G.M., GRIMSON R., WALLER L. and WARTENBERG D. (1996a) The analysis of disease clusters Part II: Introduction to techniques. Infection Control and Hospital Epidemiology, 17, 385–397.

JACQUEZ G.M. and WALLER L.A. (1996) The effect of uncertain locations on disease cluster statistics. Second International Symposium on Spatial Accuracy Assessment, Fort Collins, Colorado.

JACQUEZ G.M., WALLER L., GRIMSON R. and WARTENBERG D. (1996b) The analysis of disease clusters Part I: State of the art. Infection Control and Hospital Epidemiology, 17, 319–327.

KITRON U., PENER H. et al. (1994) Geographic information system in malaria surveillance: mosquito breeding and imported cases in Israel, 1992. American Journal of Tropical Medicine and Hygiene, 50, 550–556.

KOOPMAN J. (1996) Epidemiology seen more broadly. Epidemiology Monitor, Roswell, Georgia, pp. 5–6.

KULLDORFF M. (1996) Statistical Methods for Spatial Epidemiology: Tests for Randomness. In Gatrell A. and Löytönen M. (eds) GIS and Health, Taylor and Francis, London, 49–62.

KULLDORFF M. and FEUER E.J. (1997) Breast cancer clusters in northeastern United States: A geographical analysis. American Journal of Epidemiology, 146, 161–170.

LAWSON A.B. and WILLIAMS F.L.R. (1994) Armadale: A case-study in environmental epidemiology. Journal of the Royal Statistical Society, 157, 285–298.

LOCY W.A. (1925) The Story of Biology. Garden City Publishing Company, New York.

MANTEL N. (1967) The detection of disease clustering and a

generalized regression approach. Cancer Research, 27, 201–220.

MARBURY M. (1996) GIS: New tool or new toy? Health and Environment Digest, 9, 88–89.

O'HEAR A. (1996) Karl Popper, Philosophy and Problems. Cambridge University Press, Cambridge.

PLATT J.R. (1964) Strong inference. Science, 146, 347-353.

RICHARDS F.O. (1993) Uses of geographic information systems in control programs for onchocerciasis in Guatemala. Bulletin of the Pan American Health Organization, 27, 52–55.

RUSHTON G. (1996) Instructional modules on a CD-ROM for improving public health using GIS. In Gatrell A. and Löytönen M. (eds) GIS and Health, Taylor and Francis, London, 63–79.

RUSHTON G. and LOLONIS P. (1996) Exploratory spatial analysis of birth defect rates in an urban population. Statistics in Medicine, 15, 717–726.

STALLONES L., NUCKOLS J.R. et al. (1992) Surveillance around hazardous waste sites: GIS and reproductive outcomes. Environmental Research, 59, 81–92.

TEUTSCH S.M. and CHURCHILL R.E. (1994) Principles and Practice of Public Health Surveillance. Oxford University Press, Oxford.

TOBLER W., DEICHMANN U. et al. (1995) The global demography project. National Center for Geographic Information and Analysis, Santa Barbara.

WALLER L.A. and MCMASTER R.B. (1997) Incorporating indirect standardization in tests for disease clustering in a GIS environment. Geographical Systems, to appear.

WALLER L.A., TURNBULL B.W. et al. (1995) Detection and assessment of clusters of disease: An application to nuclear power plant facilities and childhood leukemia in Sweden. Statistics in Medicine, 14, 3–16.

WARTENBERG D. (1992) Screening for lead exposure using a geographic information system. Environmental Research, 59, 310–317.

WARTENBERG D., GREENBERG M. et al. (1993) Identification and characterization of populations living near high-voltage transmission lines: A pilot study. Environmental Health Perspectives, 101, 626–632.

XIA H., and CARLIN B.P. (1997) Hierarchical models for mapping Ohio lung cancer rates. Environmetrics, 8, 107–120.

3 Spatial Statistics and the Analysis of Health Data

ANSELIN L. (1990) Space Stat: A Program for the Statistical Analysis of Spatial Data. Department of Geography, University of California, Santa Barbara.

ANSELIN L. (1995) Local indicators of spatial association—LISA. Geographical Analysis, 27 (2), 93–115.

BAILEY T.C. (1990) GIS and simple systems for visual interactive spatial analysis. The Cartographic Journal, 27, 79–84.

BATTY M. and YICHUN, X. (1994) Urban analysis in a GIS environment: population density modelling using ARC/INFO. Pages 189–220 in Fotheringham S. and Rogerson P. (eds) Spatial Analysis and GIS, Taylor and Francis, London.

BRUNSDON C. and CHARLTON M. (1995) A spatial analysis development system using LISP. Proc. GISRUK '95, pp. 155–160.

CLAYTON D. and KALDOR J. (1987) Empirical Bayes estimates of age-standardized relative risks for use in disease mapping. Biometrics, 43, 671–681.

CLIFF A.D. and ORD J.K. (1981) Spatial Processes: Models and Applications. Pion, London.

CLIFFORD P. and RICHARDSON S. (1985) Testing the association between two spatial processes. Statistics and Decisions, Suppl. 2, 155–160.

CLIFFORD P., RICHARDSON S. and HEMON D. (1989) Assessing the significance of the correlation between two spatial processes. Biometrics, 45, 123–134.

COLLINS S.E. (1996) A GIS approach to Modelling Small Area Variations in Air Quality. PhD Thesis, University of Huddersfield.

COLLINS S.E., HAINING R.P., BOWNS I.R., CROFTS D.J., WILLIAM T.S., RIGBY A. and HALL D. (1998) Errors in postcode to enumeration district mapping and their effect on small area analysis of health data. Journal Public Health Medicine (forthcoming).

CRESSIE N.A.C. (1991) Statistics for Spatial Analysis. Wiley, New York.

CRESSIE N. (1992) Smoothing regional maps using empirical Bayes predictors. Geographical Analysis, 24, 75–95.

CRESSIE N. (1994) Towards resistant geostatistics. Pages 21–44 in Verly G. et al. (eds) Geostatistics for Natural Resources Characterization, Reidel, Dordrecht.

CRESSIE N. and READ T.R.C. (1989) Spatial data analysis of regional counts. Biometrical Journal, 6 699–719.

DE LEPPER M.J., SCHOLTEN H. and STERN R. (1995) The Added Value of Geographical Information Systems in Public and Environmental Health. Kluwer, Dordrecht.

DING Y. and FOTHERINGHAM, S. (1992) The integration of spatial analysis and GIS. Computers, Environment and Urban Systems, 16, 3–19.

GATRELL A.C. and ROWLINGSON, B. (1994) Spatial point process modelling in a GIS environment. Pages 147–164 in Fotheringham, S. and Rogerson P. (eds) Spatial Analysis and GIS, Taylor and Francis, London.

GETIS A. and ORD J.K. 1992. The analysis of spatial association by use of distance statistics. Geographical Analysis, 24, 189–206.

GOODCHILD M.G., HAINING R.P. and WISE S.M. (1992) Integrating geographic information systems and spatial data analysis: problems and possibilities. International Journal of Geographical Information Systems, 16, 407–424.

HAINING R.P. (1990) Spatial Data Analysis in the Social and Environmental Sciences. Cambridge University Press, Cambridge.

HAINING R.P. (1991a) Estimation with heteroscedastic and correlated errors: a spatial analysis of intra-urban mortality data. Papers in Regional Science, 70, 223–241.

HAINING R.P. (1991b) Bivariate correlation with spatial data. Geographical Analysis, 23 (3), 210–227.

HAINING R.P. (1994a) Diagnostics for regression modeling in spatial econometrics. Journal of Regional Science, 34, 325–341.

HAINING R.P. (1994b) Designing spatial data analysis modules for geographical information systems. Pages 45–64

in Fotheringham S. and Rogerson P. (eds) Spatial Analysis and GIS , Taylor and Francis, London.

HAINING R.P. (1996) Designing a health needs GIS with spatial analysis capability. Pages 53–65 in Fischer M., Scholten H. and Unwin D. (eds) Spatial Analytical Perspectives in GIS, Taylor and Francis, London.

HAINING R.P. and WISE S.M. (eds) (1991) GIS and Spatial Data Analysis: Report on the Sheffield Workshop. ESRC Regional Research Laboratory Initiative. Discussion Paper No. 11.

HAINING R.P., WISE S.M. and BLAKE M. (1994) Constructing regions for small area analysis: material deprivation and colorectal cancer. Journal of Public Health Medicine, 16, 429–438.

HAINING R.P., WISE S.M. and MA J. (1996) Design of a software system for interactive spatial statistical analysis linked to a GIS. Computational Statistics, 11, 449–466.

HASLETT J., BRADLEY R., CRAIG P.S., WILLS G. and UNWIN A.R. (1991) Dynamic graphics for exploring spatial data with application to locating global and local anomalies. American Statistician, 45, 234–242.

HOAGLIN D.C., MOSTELLER F. and TUKEY J.W. (1983)
Understanding Robust and Exploratory Data Analysis. Wiley,
New York.

HUBERT L.J. and GOLLEDGE R.G. (1982) Measuring association between spatially defined variables: Tjostheim's index and some extensions. Geographical Analysis, 14, 273–278.

KEHRIS E. (1990) A Geographical Modelling Environment Built Around ARC/INFO. North West Regional Research Laboratory Report 13.

OPENSHAW S., CHARLTON M., WYMER C. and CRAFT A.W. (1987) A Mark 1 geographical analysis machine for the automated analysis of point data sets. International Journal of Geographical Information Systems, 1, 335–358.

OPENSHAW S. and LIANG RAO (1994) Re-engineering 1991 census geography: serial and parallel algorithms for unconstrained zone design. Paper presented to the Dublin Meeting of the Regional Science Association, Dublin, 1994.

ORD J.K. and GETIS A. (1995) Local spatial autocorrelation statistics: distributional issues and an application. Geographical Analysis, 27, 286–306.

POCOCK S.J., COOK D.G. and BERESFORD S.A. (1981) Regression of area mortality rates on explanatory variables: what weighting is appropriate? Applied Statistics, 30, 286–296.

RICHARDSON S. (1992) Statistical methods for geographical correlation studies. Pages 181–204 in Elliott P., Cuzick J., English D. and Stern R. (eds) Geographical and Environmental Epidemiology: Methods for small area studies. Oxford University Press, Oxford.

RIPLEY B.D. (1981) Spatial Statistics. Wiley, Chichester.

TJOSTHEIM D. (1978) A measure of association for spatial variables. Biometrika, 65, 109–114.

UBIDO J. and ASHTON J. (1993) Small area analysis. Journal of Public Health Medicine, 15, 137–143.

UNWIN A., HAWKINS G., HOFMAN H. and SIEGL G. (1996) Interactive graphics for data sets with missing values—MANET. Journal Computational and Graphical Statistics, 5, 113–122 (other information at http://wwwl.math.uni-augsburg.de/Manet)

WISE S., MA J. and HAINING R.P. (1997) Regionalization tools for the exploratory spatial analysis of health data. Pages 83–100 in Fischer M. and Getis A. (eds) Recent Developments in Spatial Analysis: Spatial Statistics, Behavioural Modelling and Computational Intelligence. Springer, Berlin.

4 Statistical Methods for Spatial Epidemiology: Tests for Randomness

- ALT K.W. and VACH W. (1991) The reconstruction of 'genetic kinship' in prehistoric burial complexes—problems and statistics. In Bock H.H. and Ihm P. (eds) Classification, Data Analysis, and Knowledge Organization, Springer Verlag, Berlin.
- BESAG J. and NEWELL J. (1991) The detection of clusters in rare diseases. Journal of the Royal Statistical Society Series A, 15, 4143–4155.
- BITHELL J.F. (1995) The choice of test for detecting raised disease risk near a point source. Statistics in Medicine, 14, 2309–2322.
- CHEN R., CONNELLY R.R. and MANTEL N. (1993) Analyzing post alarm data in a monitoring system, in order to accept or reject the alarm. Statistics in Medicine, 12, 1807–1812.
- CUZICK J. and EDWARDS R. (1990) Spatial clustering for inhomogeneous populations. Journal of the Royal Statistical Society Series B, 52, 73–104.
- DIGGLE P.J. (1983) Statistical Analysis of Spatial Point Patterns. Academic Press, London.
- DIGGLE P.J. (1990) A point process modelling approach to raised incidence of a rare phenomenon in the vicinity of a pre-specified point. Journal of the Royal Statistical Society Series A, 156, 349–362.
- DIGGLE P.J. (1993) Point process modelling in environmental epidemiology. In Barnett V. and Turkman K.F. (eds) Statistics for the Environment, John Wiley, Chichester.
- DIGGLE P.J. and CHETWYND A.D. (1991) Second-order analysis of spatial clustering for inhomogeneous populations. Biometrics, 47, 1155–1163.
- DIGGLE P.J., CHETWYND A.D., HÄGGKVIST R. and MORRIS S. (1995) Second-order analysis of space-time clustering. Statistical Methods in Medical Research, 4, 124–136.
- GILMAN E.A. and KNOX G. (1995) Childhood cancer: space-time distribution in Britain. Journal of Epidemiology and Community Health, 49, 158–163.
- GRIMSON R.C. (1991) A versatile test for clustering and a

proximity analysis of neurons. Methods of Information in Medicine, 30, 299–303.

HJALMARS U., KULLDORFF M., GUSTAFSSON G. and NAGARWALLA N. (1996) Childhood leukemia in Sweden: Using GIS and a spatial scan statistic for cluster detection. Statistics in Medicine, 15, 707–715.

JACQUEZ G.M. (1994) Cuzick and Edwards' test when exact locations are unknown. American Journal of Epidemiology, 140, 58–64.

JACQUEZ G.M. (1996a) A k-nearest neighbor test for space-time interaction. Statistics in Medicine, 15, 1935–1949.

JACQUEZ G.M. (1996b) Disease cluster statistics for imprecise space-time locations. Statistics in Medicine, 15, 873–885.

KLAUBER M.R. and MUSTACCHI P. (1970) Space-time clustering of childhood leukemia in San Francisco. Cancer Research, 30, 1969–1973.

KNOX G. (1964) The detection of space-time interactions. Applied Statistics, 13, 25–29.

KULLDORFF M. (1997) A spatial scan statistic. Communications in Statistics: Theory and Methods, 26, 1481–1496.

KULLDORFF M., ATHAS W.F., FEUER E.J., MILLER B.A. and KEY C.R. (1996b) Evaluating cluster alarms: a space-time scan statistic and brain cancer in Los Alamos. American Journal of Public Health (in press).

KULLDORFF M. and HJALMARS U. (1998) The Knox methods and other tests for spacetime interaction. Biometrics, to appear.

KULLDORFF M. and NAGARWALLA N. (1995) Spatial disease clusters: detection and inference. Statistics in Medicine, 14, 799–810.

LAWSON A.B. (1993) On the analysis of mortality events associated with a prespecified fixed point. Journal of the Royal Statistical Society Series A, 156, 363–377.

LUMLEY T. (1995) Efficient execution of Stone's likelihood ratio test for disease clustering. Computational Statistics

and Data Analysis, 20, 499–510.

MANTEL N. (1967) The detection of disease clustering and a generalized regression approach. Cancer Research, 27, 201–220.

MERRILL D.W., SELVIN S., CLOSE E.R. and HOLMES H.H. (1996) Use of density equalizing map projections (DEMP) in the analysis of childhood cancer in four California counties. Statistics in Medicine, 15, 1837–1848.

MORAN P.A.P. (1950) Notes on continuous stochastic phenomena. Biometrika, 37,17–23.

OPENSHAW S., CHARLTON M., WYMER C. and CRAFT A.W. (1987) A Mark 1 geographical analysis machine for the automated analysis of point data sets. International Journal of Geographical Information Systems, 1, 335–358.

RANTA J., PITKÄNIEMI J., KARVONEN M. et al. (1996)
Detection of overall space-time clustering in non-uniformly distributed population. Statistics in Medicine, 15, 2561–2572.

RIPLEY B.D. (1981) Spatial Statistics. Wiley, Chichester.

RUSHTON G. and LOLONIS P. (1996) Exploratory spatial analysis of birth defect rates in an urban population. Statistics in Medicine, 7, 717–726.

STONE R.A. (1988) Investigation of excess environmental risk around putative sources: statistical problems and a proposed test. Statistics in Medicine, 7, 649–660.

TANGO T. (1995) A class of tests for detecting 'general' and 'focused' clustering of rare diseases. Statistics in Medicine, 14, 2323–2334.

TURNBULL B.W., IWANO E.J., BURNETT W.S., HOWE H.L. and CLARK L.C. (1990) Monitoring for clusters of disease: application to Leukemia incidence in upstate New York. American Journal of Epidemiology, 132, S136–S143.

WALLER L.A. (1996) Statistical power and design of focused clustering studies. Statistics in Medicine, 15, 765–782.

WALLER L.A. and LAWSON A.B. (1995) The power of focused tests to detect disease clustering. Statistics in Medicine, 14, 2291–2308.

WALLER L.A., TURNBULL B.W., CLARK L.C. and NASCA P. (1992) Chronic disease surveillance and testing of clustering of disease and exposure: application to leukaemia incidence and TCE-contaminated dumpsites in upstate New York. Environmetrics, 3, 281–300.

WALTER S.D. (1994) A simple test for spatial pattern in regional health data. Statistics in Medicine, 13, 1037–1044.

WHITTEMORE A.S., FRIEND N., BROWN B.W. and HOLLY E.A. (1987) A test to detect clusters of disease. Biometrika, 74, 631–635.

5 Improving the Geographic Basis of Health Surveillance using GIS

BAILEY T.C. and GATRELL A.C. (1995) Interactive Spatial Data Analysis. Longman, Harlow.

BESAG J. and NEWELL J. (1991) The detection of clusters in rare diseases. Journal of the Royal Statistical Society Series A, 154, 143–155.

BITHELL J.F. (1990) An application of density estimation to geographical epidemiology. Statistics in Medicine, 9, 691–701.

BRILLINGER D.R. (1994) Examples of scientific problems and data analyses in demography, neurophysiology, and seismology. Journal of Computational and Graphical Statistics, 3, 1–22.

CARRAT F. and VALLERON A-J. (1992) Epidemiologic mapping using the 'Kriging' method: application to an influenza-like illness epidemic in France. American Journal of Epidemiology, 135, 1293–1300.

CHOYNOWSKI M. (1959) Maps based on probabilities. Journal of the Royal Statistical Association, 54, 385–388.

CLIFF A.D. and HAGGETT P. (1988) Atlas of Disease Distributions: analytic approaches to epidemiological data. Blackwell, London.

CUZICK J. and EDWARDS R. (1990) Spatial clustering for inhomogeneous populations. Journal of the Royal Statistical Society Series B, 52, 73–104.

DIGGLE P.J. (1991) A point process modelling approach to raised incidence of a rare phenomenon in the vicinity of a pre-specified point. Journal of the Royal Statistical Society Series A, 153, 349–362.

DIGGLE P.J. and CHETWYND A.D. (1991) Second-order analysis of spatial clustering for inhomogeneous populations. Biometrics, 47, 1155–1163.

DIGGLE P.J. and ROWLINGSON B.S. (1994) A conditional approach to point process modelling of elevated risk. Journal of the Royal Statistical Society Series A, 157, Part 3, 433–440.

DOBSON A.J., KUULASMAA K., EBERLE E. and SHERER J. (1991)

Confidence intervals for weighted sums of Poisson parameters. Statistics in Medicine, 10, 457–462.

DUNCAN G.T. and PEARSON R.W. (1991) Enhancing access to microdata while protecting confidentiality: prospects for the future. Statistical Science, 6, 219–239.

FOTHERINGHAM A.S. and ZHAN F.B. (1996) A comparison of three exploratory methods for cluster detection in spatial point patterns. Geographical Analysis, 28, 200–218.

GATRELL A.C. and BAILEY T.C. (1996) Interactive spatial data analysis in medical geography. Social Science and Medicine, 42, 843–855.

GATRELL A.C. and LÖYTÖNEN M. (1996) GIS and health research in Europe: a position paper. Paper prepared for the Helsinki workshop, January, 1996.

HAYBITTLE J., YUEN P. and MACHIN D. (1995) Multiple comparisons in disease mapping. Statistics in Medicine, 14, 2503–2505.

HJALMARS U., KULLDORFF M., GUSTAFSSON G. and NAGARWALLA N. (1996) Childhood leukaemia in Sweden: Using GIS and a spatial scan statistic for cluster detection. Statistics in Medicine, 15, 707–715.

INSTITUTE OF MEDICINE (1994) Health Data in the Information Age: Use, Disclosure, and Privacy. National Academy Press, Washington, D.C.

JACQUEZ G.M. (1996) Disease cluster statistics for imprecise space-time locations. Statistics in Medicine, 15, 873–886.

JACQUEZ G.M. and WALLER L.A. (1996) The effect of uncertain locations on disease cluster statistics. Proceedings of the Second International Symposium on Spatial Accuracy Assessment, Fort Collins, Colorado, pp. 259–266.

KENNEDY-KALAFATIS S. (1995) Reliability-adjusted disease maps. Social Science and Medicine, 41, 1273–1287.

KINGHAM S.P., GATRELL A.C. and ROWLINGSON B. (1995) Testing for clustering of health events within a geographical information system framework. Environment and Planning A, 27, 809–821.

KULLDORFF M. and NAGARWALLA N. (1995) Spatial disease

clusters: detection and inference. Statistics in Medicine, 14, 799–810.

LANGFORD I. (1994) Using empirical Bayes estimates in the geographical analysis of disease risk. Area, 26, 142–149.

LOVETT A.A., GATRELL A.C., BOUND J.P., HARVEY P.W. and WHELAN A.R. (1990) Congenital malformations in the Fylde region of Lancashire, England 1957– 1973. Social Science and Medicine, 30, 103–109.

MARSHALL R.J. (1991) A review of methods for the statistical analysis of spatial patterns of disease . Journal of the Royal Statistical Society Series A, 154, 421–441.

MCAULIFFE T.L. and AFIFI A.A. (1984) Comparison of nearest neighbor and other approaches to the detection of space-time clustering. Computational Statistics and Data Analysis, 2, 125–142.

MOULTON L.H., FOXMAN B., WOLFE R.A. and PORT F.K. (1994) Potential pitfalls in interpreting maps of stabilized rates. Epidemiology, 5, 297–301.

NAUS J.I. (1966) A power comparison of two tests of non-random clustering. Technometrics, 8, 493–517.

NEUTRA R., SWAN S. and MACK T. (1992) Clusters galore: insights about environmental clusters from probability theory. The Science of the Total Environment, 127, 187–200.

ODEN N., JACQUEZ G. and GRIMSON R. (1996) Realistic power simulations compare point—and area-based disease cluster tests. Statistics in Medicine, 15, 783—806.

OPENSHAW S. (1994) Two exploratory space-time-attribute pattern analysers relevant to GIS. In S.Fotheringham and P.Rogerson (eds) Spatial Analysis and GIS, Taylor & Francis, London, pp. 83–104.

OPENSHAW S., CHARLTON M. and CRAFT A.W. (1988a) Searching for leukaemia clusters using a geographical analysis machine. Papers of the Regional Science Association, 64, 95–106.

OPENSHAW S., CHARLTON M., CRAFT A.W. and BIRCH J.M. (1988b) Investigation of leukaemia clusters by use of a geographical analysis machine. Lancet, 1, 272–273. OPENSHAW S., CHARLTON M., WYMER C. and CRAFT A.W. (1987) A Mark 1 geographical analysis machine for the automated analysis of point data sets. International Journal of Geographical Information Systems, 1, 335–358.

REYNOLDS P., SMITH D.F., SATARIANO E., NELSON D.O., GOLDMAN L.R. and NEUTRA R.R. (1996) The four county study of childhood cancer: clusters in context. Statistics in Medicine, 15, 683–697.

RIZZARDI M., MOHR M.S., MERRILL D.W. and SELVIN S. (1993) Interfacing U.S. Census map files with statistical graphics software: application and use in epidemiology. Statistics in Medicine, 12, 1953–1964.

ROTHMAN K.J. (1990) A sobering start for the cluster busters' conference. American Journal of Epidemiology, 132, S6–S13.

ROWLINGSON B.S. and DIGGLE P.J. (1993) SPLANCS: spatial point pattern analysis code in S-Plus. Computers and Geosciences, 19, 627–655.

RUSHTON G., ARMSTRONG M.P., LYNCH C. and ROHRER J. (1996)
Improving Public Health Through Geographical Information
Systems: An Instructional Guide to Major Concepts and Their
Implementation. The University of Iowa, Department of
Geography, (CD-ROM), Iowa City, IA.

RUSHTON G. and LOLONIS P. (1996) Exploratory spatial analysis of birth defect rates in an urban population. Statistics in Medicine, 15, 717–726.

SCHNEIDER D., GREENBERG M.R., DONALDSON M.H. and CHOI D. (1993) Cancer clusters: the importance of monitoring multiple geographic scales. Social Science and Medicine, 37, 753–759.

SCHWEDER D. and SPJOTVOLL E. (1982) Plots of P-values to evaluate many tests simultaneously. Biometrika, 69, 493–502.

SILVERMAN B.W. (1978) Choosing the window width when estimating a density. Biometrika, 65, 1–11.

STONE R.A. (1988) Investigations of excess environmental risks around putative sources: statistical problems and a proposed test. Statistics in Medicine, 7, 649–660.

STRASSBURG M. and WILLIAMS R. (1995) EpiCMR User's Guide:

An Epilnfo 6 application for importing data and generating reports, graphs, and maps from confidential morbidity reports. Los Angeles County Department of Health Services, Los Angeles, CA; University of California, Community and Organization Research Institute, Santa Barbara, CA; April, 1995.

TURNBULL B.W., IWANO E.J., BURNETT W.S., HOWE H.L. and CLARK L.C. (1990) Monitoring for clusters of disease: application to Leukemia incidence in upstate New York. American Journal of Epidemiology, 132, S136–S143.

TWIGG L. (1990) Health-based geographical information systems: their existing potential examined in the light of existing data sources. Social Science and Medicine, 30 (1), 143–155.

US BUREAU OF THE CENSUS (1992) TIGER/Line Files, 1992. Technical Documentation. The Bureau, Washington D.C.

WALLER L.A. (1995) Statistical power and design of focused clustering studies. Statistics in Medicine, 15, 765–782.

WALLER L.A. and TURNBULL B.W. (1993) The effect of scale on tests for disease clustering. Statistics in Medicine, 12, 1869–1884.

WARTENBERG D. and GREENBERG M. (1990) Detecting disease clusters: the importance of statistical power. American Journal of Epidemiology, 132, S156–S166.

WARTENBERG D. and GREENBERG M. (1993) Solving the cluster puzzle: clues to follow and pitfalls to avoid. Statistics in Medicine, 12, 1763–1770.

WEINSTOCK M.A. (1981) A generalized scan statistic test for the detection of clusters. International Journal of Epidemiology, 10, 289–293.

6 Modelling Spatial Variations in Air Quality using GIS

ATKINS D.H.F. and LEE D.S. (1995) Spatial and temporal variations of rural nitrogen dioxide concentration across the United Kingdom. Atmospheric Environment, 29, 223–239.

BAILEY T.C. and GATRELL A.C. (1995) Interactive Spatial Data Analysis. Longman, Harlow.

BENSON P.E. (1992) A review of the development and application of the CALINE3 and CALINE4 models. Atmospheric Environment, 26B, 379–390.

BOWER J.S. and VALLANCE-PLEWS J. (1995) The UK national air monitoring networks. Paper presented at a WHO seminar, 21–23 November 1995.

BRIGGS D.J., COLLINS S., ELLIOTT P., FISCHER P., KINGHAM S., LEBRET E., PRYL K., VAN REEUWIJK H., SMALLBONE K. and VAN DER VEEN A. (1996) Air pollution mapping in the SAVIAH study. Submitted to International Journal of GIS.

COLLINS S. (1996) Modelling urban air pollution using GIS. In Craglia M. and Couclelis H. (eds) Geographic Information Research: Bridging the Atlantic, Taylor and Francis, London.

COLLINS S., SMALLBONE K. and BRIGGS D. (1995a) A GIS approach to modelling small area variations in air pollution within a complex urban environment. Pages 245–253 in Fisher P. (ed.) Innovations in GIS 2, Taylor and Francis, London.

COLLINS S., SMALLBONE K. and BRIGGS D. (1995b) A regression model for estimating small area variations in air pollution. Epidemiology, 6 (4), S60.

COMMISSION OF THE EUROPEAN COMMUNITIES (1992) Towards Sustainability: a Program of Action on the European Environment. Commission of the European Communities, Brussels.

DEPARTMENT OF HEALTH (1995) Committee on the Medical Effects of Air Pollutants. Asthma and Outdoor Air Pollution. HMSO, London.

DEPARTMENT OF THE ENVIRONMENT (1995a) Expert Panel on Air Quality Standards. Benzene. HMSO, London.

DEPARTMENT OF THE ENVIRONMENT (1995b) Expert Panel on Air Quality Standards. Carbon Monoxide. HMSO, London.

DEPARTMENT OF THE ENVIRONMENT (1995c) Expert Panel on Air Quality Standards. Particles. HMSO, London.

DOCKERY D.W., POPE C.A. III, XU X., SPENGLER J.D., WARE J.H., FAY M.E., FERRIS B.G. JR and SPEIZER F.E. (1993) An association between air pollution and mortality in six US cities. Journal of Medicine, 329, 1753–1759.

EDWARDS J., WALTERS S. and GRIFFITHS R.K. (1994) Hospital admissions for asthma in preschool children: relationship to major roads in Birmingham, United Kingdom. Archives of Environmental Health, 49, 223–227.

EERENS H., SLIGGERS C. and VAN DER Hour K. (1993) The CAR model: the Dutch method to determine city street air quality. Atmospheric Environment, 27B, 389–399.

ELLIOTT P., BRIGGS D., LEBRET E., GORYNSKI P. and KRIZ, B. (1995) Small Area Variations in Air Quality and Health: the SAVIAH study. Epidemiology, 6, S31 (Abstract).

HAINING R.P. (1990) Spatial Data Analysis in the Social and Environmental Sciences. Cambridge University Press, Cambridge.

HER MAJESTY'S INSPECTORATE OF POLLUTION (1993) An Assessment of the Effects of Industrial Releases of Nitrogen Oxides in the East Thames Corridor. HMSO, London.

HEWITT C.N. (1991) Spatial variation in nitrogen dioxide concentrations in an urban area. Atmospheric Environment, 25B, 429–434.

LAXEN D.P.H. and NOORDALLY E. (1987) Nitrogen dioxide distribution in street canyons. Atmospheric Environment, 21, 1899–1903.

LEBRET E., BRIGGS D., COLLINS S., VAN REEUWIJK H. and FISHER P.H. (1995) Small area variation in exposure to NO 2 . Epidemiology, 6, S31.

LUI L., SALLY J., ROSSINI, A. and KOUTRAKIS P. (1995)
Development of cokriging models to predict 1- and 12-hour
ozone concentrations in Toronto. Epidemiology, 6, S69.

MURAKAMI M., ONO M. and TAMURA.K. (1990) Health problems of residents along heavy-traffic roads. Journal of Human

NITTA H., SATO T., NAKI S., MAEDA K., AOKI S. and ONO M. (1993) Respiratory health associated with exposure to automobile exhaust: I. Results of cross-sectional study in 1979, 1982 and 1983. Archives of Environmental Health, 48, 53–58.

OLIVER M.A. and WEBSTER R. (1990) Kriging: a method of interpolation for geographical information systems. International Journal of GIS, 4, 313–332.

PALMES E.D., GUNNISON A.F., DIMATTIO J. and TOMCZYK C. (1976) Personal sampler for nitrogen dioxide. American Industrial Hygiene Association Journal, 37, 570–577.

POPE C.A. III, THUN M.J., NAMBOODIRI M.M., DOCKERY D.W., EVANS J.S., SPEIZER F.E. and HEATH C.W. JR (1995) Particulate air pollution as a predictor of mortality in a prospective study of US adults. American Journal of Respiratory and Critical Care Medicine, 151, 669–674.

QUALITY OF URBAN ATMOSPHERIC REVIEW GROUP (1993) Urban Air Quality in the United Kingdom. First Report of the Quality of Urban Atmosphere Review Group, DoE, Bradford.

SCHWARTZ J. (1993) Particulate air pollution and chronic respiratory health. Environmental Research, 62, 7–13.

SMALLBONE K. (1997) Unpublished PhD thesis.

WIELAND S.K., MUNDT K.A., RUCKMANN A. and KEIL U. (1994) Reported wheezing and allergic rhinitis in children and traffic density on streets of residents. AIR, 4, 79–84.

WJST M., REITMEIR P., DOLD S., WULFF A., NICOLAI T., VON LEOFFELHOLZCOLBURG E. and VON MUTIUS E. (1993) Road traffic and adverse effects on respiratory health in children. British Medical Journal, 307, 596–600.

7 GIS, Time Geography and Health

ADAMS P.C. (1995) A reconsideration of personal boundaries in space-time. Annals of the Association of American Geographers, 85, 267–285.

ÅQUIST A.-C. (1992) Tidsgeografi i samspel med samhällsteori. Meddelanden från Lunds Universitets Geografiska Institutioner, Avhandlingar, 115, Lund University Press, Lund.

ARTIMO K. (1996) Paikkatietojärjestelmät ympäristövaikutusten arvioinnissa—erityisesti maankäytön suunnittelussa. Ympäristösuunnittelun uudet tuulet—GIS paikkatietopäivä, MTT, Jokioinen, pp. 14–17.

ARTIMO K. and ERKE M. (1996) Use of grid-based grid-analysis and processing in land use planning. Abstracts of the ISPRS Conference, Vienna, 1996.

ASIKAINEN M. (1982) Natural radioactivity of ground and drinking water in Finland. Finnish Centre for Radiation and Nuclear Safety, STL-A39.

BENTHAM G. (1988) Migration and morbidity: implication for geographical studies of disease. Social Science and Medicine, 26, 49–54.

BENTHAM G. (1993) Depletion of the ozone layer: consequencies for non-infectious human diseases. Parasitology, 106 (Suppl.), 39–46.

BERNARDINELLI C., CLAYTON D., PASCUTTO C., MONTOMOLI C., GHISLANDI M. and SONGINI M. (1995) Bayesian analysis of space-time variation in disease risk. Statistics in Medicine, 14, 2433–2443.

CARLSTEIN T., PARKES D. and THRIFT N. (eds) (1978a) Making Sense of Time. Edward Arnold, London.

CARLSTEIN T., PARKES D. and THRIFT N. (eds) (1978b) Human Activity and Time Geography. Edward Arnold, London.

CARLSTEIN T., PARKES D. and THRIFT N. (eds) (1978c) Time and Regional Dynamics. Edward Arnold, London.

Chernobyl: Ten Years On: Radiological and Health Impact (1995) OECD Nuclear Energy Agency.

GALISON P.L. (1985) Minkowski's space-time: from visual

thinking to the absolute world. Historical Studies in the Physical Sciences, 10, 85–121.

HÄGERSTRAND T. (1970a) Tidsanvändning och omgivningstruktur. Urbanisering i Sverige: en geografisk samhällsanalys. Statens Offentliga Utredningar, 1970/14, Stockholm.

HÄGERSTRAND T. (1970b) What about people in regional science? Papers of the Regional Science Association, 14, 7.

HARVEY D. (1973) Social Justice and the City. Blackwell, Oxford.

HAZELTON N.W.J. (1991) Integrating time, modelling and geographical information systems: development of four-dimensional GIS. Unpublished PhD, Department of Geography, Pennsylvania State University.

HIV/AIDS Surveillance in Europe (1995) Quarterly Report 46. European Center for the Epidemiological Monitoring of AIDS.

JONES K. and DUNCAN C. (1995) Individuals and their ecologies: analysing the geography of chronic illness within a multilevel modelling framework. Journal of Health and Place, 1, 27–40.

JUNTUNEN R. and BACKMAN B. (1991) Radiogenic elements in Finnish soils and groundwaters. Applied Geochemistry, 6, 169–183.

KELMELIS J. (1991) Time and space in geographic information: toward a four-dimensional spatio-temporal data model. Unpublished PhD, Department of Geography, Pennsylvania State University.

LANGRAN G. (1989) A review of temporal database research and its use in GIS applications. International Journal of Geographical Information Systems, 3, 215–232.

LANGRAN G. (1991) Time in Geographic Information Systems. Taylor & Francis, London.

LENNTORP B. (1992) Biografier, diagnoser och prognoser. In Självmord som existentielt problem, Folksams vetenskapliga råd, Fårskningsrådsnämnden Rapport, 92, 63–76.

MILLER H.J. (1991) Modelling accessibility using space-time prism concepts within geographical information systems. International Journal of Geographical Information Systems, MONMONIER M. (1990) Strategies for the visualization of geographic time-series data. Cartographica, 27 (1), 30–35.

PEUQUET D.J. (1994) It's about time: a conceptual framework for the representation of temporal dynamics in geographic information systems. Annals of the Association of American Geographers, 84, 441–461.

PEUQUET D.J. (1997) Time in GIS and geographic databases. In Longley, P., Maguire, D., Goodchild, M.F. and Rhind, D.W. (eds) Geographical Information Systems: Principles and Applications, Longman, Harlow (forthcoming).

PEUQUET D.J. and DUAN N. (1995) An event-based spatiotemporal data model. ESTDM for temporal analysis of geographical data. International Journal of Geographical Information Systems, 9, 7–24.

PRED A.J. (1977) The choreography of existence: comments on Hägerstrand's timegeography and its usefulness. Economic Geography, 53, 207–221.

PRED A.J. (ed.) (1981) Space and Time in Geography: Essays Dedicated to Torsten Hägerstrand. Lund University Press, Lund.

SCHÆRSTRÖM A. (1996) Pathogenic paths? A time geographical approach in medical geography. Meddelanden från Lunds Universitets Geografiska Institutioner, Avhandlingar, 125, Lund University Press, Lund.

Ten Years After Chernobyl (1995) Finnish Centre for Radiation and Nuclear Safety, Helsinki.

8 GIS Applications for Environment and Health in Italy

AZIMONTI G., RIPARBELLI C. and MARONI M. (1994) Sensitivity of soil to pesticide leaching: a combined application of a leaching model and a GIS, Proceedings EGIS/ MARI'94, Fifth European Conference and Exhibition on Geographical Information Systems, EGIS, p. 1026.

BEINAT E. and VAN DEN BERG R. (1996) EUPHIDS, a decision support system for the admission of pesticides. Rijksinstituut voor Volksgezondheid en Milieuhygiene (NL), Vrije Universiteit Amsterdam (NL), Fraunhofer Institute für Umweltchemie und Okotoxicologie (D), International Centre for Pesticide Safety (I). EC contract No. EV5VCT92–0217. Final report.

CISLAGHI C. et al. (1995) L'Atlante Italiano di Mortalità a Livello Comunale. Epidemiologia e Prevenzione, 19, 132–141.

ELLIOTT P., WESTLAKE A.J., HILLS M. et al. (1992) The Small Area Health Statistics Unit: a national facility for investigating health around point sources of environmental pollution in the United Kingdom. Journal Epidemiology and Community Health, 46, 345–349.

MICHELOZZI P. et al. (1998) A small area study of mortality among people living near multiple sources of air pollution. II sistema informativo della mortalità su base geografica del Lazio. Esempi applicativi di analisi geografica su dati di routine. Occupational and Environmental Medicine. Epidemiologia e Prevenzione (in press).

PROVINCIA AUTONOMA DI TRENTO (1996) Qualità delle Acque Superficiali— Elaborazione Dati Qualità Anni 1991–1992–1993–1994. Trento.

REGIONE LOMBARDIA (1994) Settore Ambiente ed Energia. Bollettino Qualità dell'Aria. Milano.

RIPARBELLI C., FERIOLI A., AZIMONTI G., REGIDORE C., BATTIPEDE G. and MARONI M. (1995) Impact of pesticides to groundwater resources in an alluvional plain using a Geographical Information System. Central European Journal of Public Health, 4, 21.

RIPARBELLI C., SCALVINI C., BERSANI M., AUTERI D., AZIMONTI G., MARONI M., SALAMANA M. and CARRERI V. (1996)
Groundwater contamination from herbicides in the region of Lombardy—Italy. Period 1986–1993. Atti del X Symposium

Pesticide Chemistry-Piacenza, 550–562.

9 A Multipurpose, Interactive Mortality Atlas of Italy

BAILEY T.C. and GATRELL A.C. (1995) Interactive Spatial Data Analysis. Longman, Harlow.

BERNARDINELLI L. and MONTOMOLI C. (1992) Empirical Bayes versus fully Bayesian analysis of geographical variation in disease risk. Statistics in Medicine, 11, 983–1007.

BITHELL J.F. (1990) An application of density estimation to geographical epidemiology. Statistics in Medicine, 9, 691–701.

BRESLOW N.E. and CLAYTON D.G. (1993). Approximate inference in generalized linear mixed models. Journal of the American Statistical Association, 88, 421–429.

CISLAGHI C., BIGGERI A., BRAGA M., LAGAZIO C. and MARCHI M. (1995a) Exploratory tools for disease mapping in geographical epidemiology. Statistics in Medicine, 14, 2663–2682.

CISLAGHI C., BRAGA M. and BIGGERI A. (1995b). Analisi della concentrazione spaziale di eventi per mezzo delle superfici di densità. Epidemiologia e Prevenzione, 19, 142–149.

GARDNER M.J., WINTER P.D., TAYLOR C.P. and ACHESON E.D. (1993) Atlas of Cancer Mortality in England and Wales 1968–1978. Wiley & Sons, Chichester.

JUNYAO L., BEQI L., HUANGYI L., SHOUDE R., et al. (1979) Atlas of Cancer Mortality in the People's Republic of China. China Map Press, Beijing.

KEMP I., BOYLE P., SMAMS M. and MUIR C. (1985) Atlas of Cancer in Scotland, 1975– 1980, Incidence and Epidemiologic Perspective: IARC Scientific Publication No. 72, International Agency for Research in Cancer, Lyon.

Maplnfo 2.1—Desktop Mapping Software (1992). Maplnfo Corporation, Troy, New York.

MARSHALL R.J. (1991) A review of methods for the statistical analysis of spatial pattern of disease. Journal of the Royal Statistical Society A, 154, 421–441.

MASON T.J., McKAY F.W., HOOVER R., BLOT W.J. and FRAUMENI I.F. (1975) Atlas of Cancer Mortality for US Counties, 1950–1969. US Department of Health, Education and Welfare,

Bethesda.

SAS Institute Inc SAS/BASE, SAS/IML, SAS/GRAPH, SAS/AF. -Version 10, Cary, NC, USA.

TASCO C., CISLAGHI C., BRAGA M. and BIGGERI A. (1993) Spatial components of variability in cancer mortality distribution. In Statistics of Spatial Mortality Processes: Theory and Application, 7–30 September, Bari.

VIGOTTI M.A. and CISLAGHI C. (1988). Cancer mortality in migrant populations within Ital3y. Tumori, 74, 107–128.

WALLER L.A. and JACQUEZ G.M. (1995) Disease models implicit in statistical tests of disease clustering. Epidemiology, 6, 584–590.

10 Bayesian Analysis of Emerging Neoplasms in Spain

BAILEY T.C. and GATRELL A.C (1995) Interactive Spatial Data Analysis. Longman, Harlow.

BENAVIDES F.G., BOLUMAR F. and PERIS R. (1989) Quality of death certificates in Valencia, Spain. American Journal of Public Health, 79, 1352–1354.

BERNARDINELLI L., CLAYTON D. and MONTOMOLI C. (1995) Bayesian estimates of disease maps: How important are priors? Statistics in Medicine, 14, 2411–2431.

BERNARDINELLI L. and MONTOMOLI C. (1992). Empirical Bayes versus fully Bayesian analysis of geographical variation in disease risk. Statistics in Medicine, 11, 983–1007.

BESAG J., YORK J. and MOLLIÈ A. (1991) Bayesian image restoration, with applications in spatial statistics (with discussion). Annals of the Institute of Statistics and Mathematics, 43, 1–59.

BRESLOW N.E. (1984) Extra-Poisson variation in log-linear models. Applied Statististics, 33, 38–44.

BRESLOW N.E. and CLAYTON D.G. (1993) Approximate inference in generalized linear mixed models. Journal of American Statistical Association, 88, 9–25.

CARLI P.M., BOUTRON M.C., MAYNADIE M., BAILLY F., CAILLOT D. and PETRELLA T. (1994) Increase in the incidence of non-Hodgkin's lymphomas: evidence for a recent sharp increase in France independent of AIDS. British Journal of Cancer, 70, 713–715.

Centro Nacional de Epidemiología. Mortalidad por cáncer. España 1992. (1995) (http:// 193.146.50.130/cancer/mort92.txt).

CISLAGHI C., BIGGERI A. and BRAGA M. (1995) Exploratory tools for disease mapping in geographical epidemiology. Statistics in Medicine, 14, 2363–2381.

CLAYTON D. (1994) BEAM: A program for Bayesian Ecological Analysis and Mapping. Version 2.02, MRC Biostatistics Unit, Cambridge.

CLAYTON D., BERNARDINELLI L. and MONTOMOLI C. (1993) Spatial correlation in ecological analysis. International Journal of Epidemiology, 22, 1193-1202.

CLAYTON D. and KALDOR J. (1987) Empirical Bayes estimates of age-standardized relative risks for use in disease mapping. Biometrics, 43, 671–681.

DEMERS P.A., VAUGHAN T.L., KOEPSELL T.D., LYON J.L., SWANSON G.M., GREENBERG R.S. and WEISS N.S. (1993) A case-control study of multiple myeloma and occupation. American Journal of Industrial Medicine, 23, 629–639.

GILKS W.R., RICHARDSON S. and SPIEGELHALTER D.J. (1995) Markov Chain Monte Carlo in Practice. Chapman and Hall, London.

GILKS W.R. and WILD P. (1992) Adaptive rejection sampling for Gibbs sampling. Applied Statistics, 41, 337–348.

GREENLAND S. (1992) Divergent biases in ecologic and individual-level studies. Statistics in Medicine, 11, 1209–1223.

HARTGE P., DEVESA S.S. and FRAUMENI J.F. JR (1994) Hodgkin's and non-Hodgkin's lymphomas. Cancer Survey, 19–20, 423–453.

HOAR S.K., BLAIR A., HOLMES F., BOYSEN C.D., ROBEL R.J., HOOVER R. and FRAUMENI J.F. JR (1986) Agricultural herbicide use and risk of lymphoma and soft-tissue sarcoma. Journal of the American Medical Association, 256, 1141–1147.

LÓPEZ-ABENTE G. (1991) Cáncer en Agricultores. Mortalidad Proportional y Estudios Caso-Control con Certificados de Defunción. Fondo de Investigation Sanitaria, Madrid.

LÓPEZ-ABENTE G., POLLÁN M., ESCOLAR A., ERREZOLA M. and ABRAIRA V. (1995a) Atlas de mortalidad por cáncer y otras causas en España (http://www.uca.es/atlas/ introdu.html).

LÓPEZ-ABENTE G., POLLÁN M. and RUIZ M. (1995b) El cáncer, un problema de salud prioritario. Boletín Epidemiológico Semanal, 3, 81–84.

LÓPEZ-ABENTE G., POLLÁN M., RUIZ M., JIMÉNEZ M. and VÁZQUEZ F. (1992) Cancer mortality in Spain, 1952–1986. Effect of age, birth cohort and period of death. Centre Nacional de Epidemiología , Madrid.

POLLÁN M., LÓPEZ-ABENTE G. and PLÁ R. (1993) Time trends in

mortality for multiple myeloma in Spain, 1957–1986. International Journal of Epidemiology, 22, 45–50.

SPIEGELHALTER D., THOMAS A., BEST N. and GILKS W. (1995) BUGS: Bayesian inference using Gibbs sampling. Version 0.50, MRC Biostatistics Unit, Cambridge, (ftp://ftp.mrc-bsu.cam.ac.uk).

STORM H.H. (1994) Cancers of the soft tissues. Cancer Survey, 19–20, 197–217.

WEISENBURGER D.D. (1994) Epidemiology of non-Hodgkin's lymphoma: recent findings regarding an emerging epidemic. Annals of Oncology, 5 Suppl. 1, S19–S24.

11 The Development of an Epidemiological Spatial Information System in the Region of Western Pomerania, Germany

ASHER M.I., KEIL U., ANDERSON H.R., BEASLEY R., CRANE J., MARTINEZ F., MITCHELL E.A., PEARCE N., SIBBALD B., STEWART A.W., STRACHAN D., WEILAND S.K. and WILLIAMS H.C. (1995) International study of asthma and allergies in childhood (ISAAC): rationale and methods. European Respiratory Journal, 8, 483–491.

BLALOCK H. (1981) Social Statistics. McGraw-Hill, Singapore.

BORTZ J. (1993) Statistik für Sozialwissenschaftler, 4.überarb. Auflage. Springer, Berlin.

BROWN P.J.B., BATEY P.W.J., HIRSCHFIELD A. and MARSDEN J. (1990) Poisson chi square mapping, GIS and geodemographic analysis: the spatial and aspatial analysis of relatively rare conditions. Working paper 18, URPERRL, Liverpool.

CLAYTON D. and BERNARDINELLI L. (1992) Bayesian methods for mapping disease risks. Pages 205–220 in Elliot P., Cuzick, J., English D. and Stern R. (eds) Geographical and Environmental Epidemiology: Methods for Small Area Studies. Oxford University Press, Oxford.

CLAYTON D. and KALDOR J. (1987) Empirical Bayes estimates of age-standardized relative risks for use in disease mapping. Biometrics, 43, 671–681.

CUZICK J. and ELLIOT P. (1992) Small-area studies: purpose and methods. Pages 14–21 in Elliot P., Cuzick J., English D. and Stern R. (eds) Geographical and Environmental Epidemiology: Methods for Small Area Studies, Oxford University Press, Oxford.

DIGGLE P.J., GATRELL A.C. and LOVETT A.A. (1990) Modelling the prevalence of cancer of the larynx in part of Lancashire: a new methodology for spatial epidemiology. Pages 34– 47 in Thomas R.W. (ed.) Spatial Epidemiology, Pion, London.

EDWARDS B. (1987) Drawing on the Artist Within. Collins, London.

FIRESTONE L., RUPERT S., OLSON J. and MUELLER W. (1996) Automated feature extraction: the key to future productivity. Photogrammetric Engineering and Remote Sensing, 6. FLOWERDEW R. and GREEN M. (1994) Areal interpolation and types of data. Pages 121– 145 in Fotheringham S. and Rogerson P. (eds) Spatial Analysis and GIS, Taylor and Francis, London.

FOTHERINGHAM S. and ROGERSON P. (eds) (1994) Spatial Analysis and GIS, Taylor and Francis, London.

GATRELL A.C. (1994) Density estimation and point patterns. Pages 65–75 in Hearnshaw H. and Unwin D.J. (eds) Visualization in Geographical Information Systems, Wiley, Chichester.

GATRELL A.C. and BAILEY T.C. (1996) Interactive spatial data analysis in medical geography. Soc. Sci. Med., 42, 843–855.

GATRELL A.C., BAILEY T.C., DIGGLE P.J. and ROWLINGSON B.S. (1996) Spatial point pattern analysis and its application in geographical epidemiology. Transactions, Institute of British Geographers, NS, 21, 256–274.

HEARNSHAW H. (1994) Psychology and displays in GIS. Pages 193–199 in Hearnshaw H. and Unwin D.J. (eds) Visualization in Geographical Information Systems, Wiley, Chichester.

HEARNSHAW H. and UNWIN D.J. (eds) (1994) Visualization in Geographical Information Systems, Wiley, Chichester.

JACQUEZ G.M. and WALLER L.A. (1996) The effect of uncertain locations on disease cluster statistics. Proceedings of the Second International Symposium on Spatial Accuracy Assessment, Fort Collins, Colorado.

MEDYCKYJ-SCOTT D. (1993) Designing Geographical Information Systems for use. Pages 87–100 in Medyckyj-Scott D. and Hearnshaw H.M. (eds) Human Factors in Geographical Information Systems, Belhaven Press, London.

MÖHNER M. and STABENOW R. (1994) Kartographische Darstellung epidemiologischer Sachverhalte und Methoden zur Clustererkennung. Pages 679–692 in Heinemann (ed.) Epidemiologische Arbeitsmethoden, Fischer, Jena.

STERN R.M. (1995) Environment and health data in Europe as a tool for risk management: needs, uses and strategies. Pages 3–24 in de Lepper M.J.C., Scholten H.J. and Stern R.M. (eds) The Added Value of Geographical Information Systems in Public and Environmental Health, Kluwer Academic Publishers, Dordrecht, 3-24.

VAN DER VEEN A., FEHR R. and PRÄTOR K. (1996) Exchange of spatial data for environmental health information management (EHIM). Paper prepared for the Helsinki GISDATA meeting, May 1996.

WALLER L.A. and JACQUEZ G.M. (1995) Disease models implicit in statistical tests of disease clustering. Epidemiology, 6, 584–590.

WARTENBERG D. and GREENBERG M. (1990) Space-time models for the detection of clusters of diseases. Pages 17–34 in Thomas R.W. (ed.) Spatial Epidemiology, Pion, London.

WEBSTER R. and OLIVER M.A. (1990) Statistical Methods in Soil and Land Resource Survey. Oxford University Press, Oxford.

WESTLAKE A. (1995) Strategies for the use of geography in epidemiological analysis. Pages 135–144 in de Lepper M.J.C., Scholten H.J. and Stern R.M. (eds) The Added Value of Geographical Information Systems in Public and Environmental Health, Kluwer Academic Publishers, Dordrecht, 135–144.

WOOD M. (1994) The traditional map as a visualization technique. Pages 9–17 in Hearnshaw H. and Unwin D.J. (eds) Visualization in Geographical Information Systems, Wiley, Chichester, 9–17. 12 Problems and Possibilities in the Use of Cancer Data by GIS—Experience in Finland

ALEXANDER F., WRAY N., BOYLE P. et al. (1996) Clustering of childhood leukaemia: a European study in progress. J Epid Biostat, 1, 13–22.

AUVINEN A., HAKAMA M. and ARVELA A. (1994) Fallout from Chernobyl and incidence of childhood leukaemia in Finland. Brit Med J, 309, 151–154.

AUVINEN A., MÄKELÄINEN I., HAKAMA M. et al. (1998) Indoor radon exposure and risk of lung cancer: a nested case-control study in Finland. J Nat Cancer Inst, 90, 401–402.

HAKAMA M., SOINI I., KUOSMA E. et al. (1979) Breast cancer incidence—geographical correlations in Finland. Int J Epid, 8, 33–40.

KOIVUSALO M., JAAKKOLA J.J.K. and VARTIAINEN T. (1994) Drinking water mutagenicity and gastrointestinal and urinary tract cancers: an ecological study in Finland. Am J Pub Health, 84, 1223–1228.

MØLLER JENSEN O., CARSTENSEN B., GLATTRE E. et al. 1988. Atlas of Cancer Incidence in the Nordic Countries. A Collaborative Study of the Five Nordic Countries. Nordic Cancer Union, Helsinki.

PÖNKÄ A., PUKKALA E. and HAKULINEN T. (1993) Lung cancer and ambient air pollution in Helsinki. Environm Int, 19, 221–231.

PUKKALA E. (1992) Use of record linkage in small-area studies. Pages 125–131 in Elliot P., Cuzick J., English D. and Stern R. (eds) Geographical Epidemiology, Oxford University Press, Oxford.

PUKKALA E., GUSTAVSON N. and TEPPO L. (1987) Atlas of Cancer Incidence in Finland 1953–82. Cancer Society of Finland publications no. 37. Finnish Cancer Registry, Helsinki.

RUOSTEENOJA E., MÄKELÄINEN I., RYTÖMAA T., HAKULINEN T. and HAKAMA M. (1996) Radon and lung cancer in Finland. Health Phys, 71, 185–189.

SAXÉN E. (1979) Histopathology in cancer epidemiology. The

Maude Abbott Lecture. Path Ann, 14, 203–217.

SAXÉN E. and HAKAMA M. (1975) Trends in cancer incidence—facts or fallacy. Studies in Finland. Pages 168—174 in Bucalossi P., Veronesi U. and Cascinelli N. (eds) Proceedings, XI International Cancer Congress, Florence, 20—26 October 1974, vol 3. Excerpta Medica, Amsterdam.

TEPPO L., HAKAMA M., HAKULINEN M. et al. (1975) Cancer in Finland 1953–1970. Incidence, mortality, prevalence. Acta Path Microbiol Scand Sect A Suppl 252.

TEPPO L., PUKKALA E., HAKAMA M. et al. (1980) Way of life and cancer incidence in Finland. A municipality-based ecological analysis. Scand J Soc Med Suppl, 19.

TEPPO L., PUKKALA E. and LEHTONEN M. (1994) Data quality and quality control of a population-based cancer registry. Experience in Finland. Acta Oncol, 33, 365–369.

VERKASALO P.K., PUKKALA E., HONGISTO M.Y. et al. (1993) Risk of cancer in Finnish children living close to power lines. Brit Med J, 307, 895–899. ARMSTRONG M.P., DENSHAM P.J., LOLONIS P. and RUSHTON G. (1992) Cartographic displays to support locational decision-making. Cartographic and Geographic Information Systems, 19, 154–164.

BRIGGS D.J. (1992) Mapping environmental exposure. Pages 158–176 in Elliott P., Cuzick J., English D. and Stern R. (eds) Geographical and Environmental Epidemiology: Methods for Small-Area Studies, Oxford University Press, Oxford.

BRIGGS D.J. and ELLIOTT P. (1995) The use of geographical information systems in studies on environment and health. World Health Statistics Quarterly, 48, 85–94.

BROWNSON R.C., SMITH C.A., JORGE N.E., DEPRIMA L.T., DEAN C.G. and GATES, R.W. (1992) The role of data-driven planning and coalition development in preventing cardiovascular disease . Public Health Reports, 107, 32–37.

CARR-HILL R.A., SHELDON T.A., SMITH P., MARTIN S., PEACOCK S. and HARDMAN G. (1994) Allocating resources to health authorities: development of method for small area analysis of inpatient services. British Medical Journal, 309,1046–1049.

CARSTAIRS V. (1993) Deprivation indices: their interpretation and use in relation to health. Journal of Epidemiology and Community Health, 49, S3–S8.

CLAYTON D. and KALDOR J. (1987) Empirical Bayes estimates of age-standardized relative risks for use in disease mapping. Biometrics, 43, 671–681.

EYLES J. (1990) How significant are the spatial configurations of health care systems? Social Science and Medicine, 30, 157–164.

GREENLAND S. and MORGENSTERN H. (1989) Ecological bias, confounding and effect modification. International Journal of Epidemiology, 18, 269–274.

GRUNDY C., LANDON M., THAKRAR B., CRAWLEY R. and WILKINSON P. (1995) The use of geographical information systems for assessing health care needs at locality level . Proceedings of the Association for Geographic Information, 3.2.1–3.2.3.

HIRSCHFIELD A., BROWN P.J.B. and BUNDRED P. (1995) The spatial analysis of community health services on the Wirral

using Geographic Information Systems. Journal of the Operational Research Society, 46, 14–59.

JETTEN J.H., MARETNS W.J.M. and TAKKEN W. (1996) Model simulations to estimate malaria risk under climate change. Journal of Medical Entomology, 33, 361–371.

JOLLEY D.J., JARMAN B. and ELLIOTT P. (1992) Socio-economic confounding. Pages 115– 124 in Elliott P., Cuzick J., English D. and Stern R. (eds) Geographical and Environmental Epidemiology: Methods for Small-Area Studies, Oxford University Press, Oxford.

JUDGE K. and MAYS N. (1994) Allocating resources for health and social care in England. British Medical Journal, 308, 1363–1366.

KIVELL P.T., TURTON B.J. and DAWSON B.R.P. (1990) Neighbourhoods for health service administration. Social Science and Medicine, 30, 701–711.

LANDON M. (1996) Intra-urban health differentials in London—urban health indicators and policy implications. Environment and Urbanization, 8, 119–128.

NEUTRA R.R. (1990) Counterpoint from a cluster buster. American Journal of Epidemiology, 132, 1–8.

OPENSHAW S. (1990) Automating the search for cancer clusters: a review of problems, progress and opportunities. Pages 48–79 in Thomas R. (ed.) Spatial Epidemiology, Pion, London.

RANDOLPH S.E. (1993) Climate, satellite imagery and the seasonal abundance of the tick Rhipecephalus appendiculatus in southern Africa: a new perspective. Medical and Veterinary Entomology, 7, 243–258.

ROTHMAN K.J. (1990) A sobering thought from a cluster buster. American Journal of Epidemiology, 132, S6–S13.

SLOGGETT A. and JOSHI H. (1994) Higher mortality in deprived areas: community or personal disadvantage? British Medical Journal, 309, 1470–1474.

SMITH P., SELDON T.A., CARR-HILL R.A., MARTIN S., PEACOCK S. and HARDMAN G. (1994) Allocating resources to health authorities: results and policy implications of small area analyses of inpatient services . British Medical Journal, 309, 1050–1054.

THOMSON M.C., CONNOR S.J. and MILLIGAN P.J.M. (1996) The ecology of malaria—as seen from earth observation satellites. Annals of Tropical Medicine and Parasitology, 90, 243–264.

TWIGG L. (1990) Health-based geographical information systems: their existing potential examined in the light of existing data sources. Social Science and Medicine, 30, 143–155.

VINE M.F., DEGNAN D. and HANCHETTE C. (1997) Geographic Information Systems: their use in environmental epidemiologic research. Environmental Health Perspectives, 105, 598–605.

WHITEHEAD M. (1988) The health divide. In Inequalities in Health, Penguin, London.

14 Improving Health Needs Assessment using Patient Register Information in a GIS

BARTHOLOMEW D., MOORE P., SMITH F. and ALLIN P. (1995)
Report of the Working Party on the Measurement of
Unemployment in the UK. London, Royal Statistical Society .

BICKLER G. and SUTTON S. (1993) Inaccuracy of FHSA registers: help from electoral registers. British Medical Journal, 306, 1167.

BIRKIN M., CLARKE G., CLARKE M. and WILSON A.G. (1996) Intelligent GIS: Location Decisions and Strategic Planning. GeoInformation International, Cambridge.

BLAND J.M. and ALTMAN D.G. (1986) Statistical methods for assessing agreement between two methods of clinical measurement. Lancet, i, 307–310.

BOWLING A. and JACOBSON B. (1989) Screening: the inadequacy of population registers. British Medical Journal, 298, 545–546.

CAMPBELL D., RADFORD J.M.C. and BURTON P. (1991) Unemployment rates: an alternative to the Jarman Index? British Medical Journal, 303, 750–755.

CARR-HILL R. and RICE N. (1995) Is enumeration district level an improvement on ward level analysis in studies of deprivation and health? Journal of Epidemiology and Community Health, 49, Suppl. 2, S28–S29.

DALE A. and MARSH C. (eds) (1993) The 1991 Census User's Guide. HMSO, London.

FRASER R.C. and CLAYTON D.G. (1981) The accuracy of age-sex registers, practice medical records and family practitioner committee registers. Journal of the Royal College of General Practitioners, 31, 410–419.

GATRELL A.C. (1989) On the spatial representation and accuracy of address-based data in the United Kingdom. International Journal of Geographical Information Systems, 3, 335–348.

GATRELL A.C. and DUNN C.E. (1995) Geographical information systems and spatial epidemiology: modelling the possible association between cancer of the larynx and incineration in north-west England. Pages 215–235 in de Lepper M.J.C.,

Scholten H.J. and Stern R.M. (eds) The Added Value of Geographical Information Systems in Public and Environmental Health, Kluwer Academic Publishers, Dordrecht.

GATRELL A.C., DUNN C.E. and BOYLE P.J. (1991) The relative utility of the Central Postcode Directory and Pinpoint Address Code in applications of geographical information systems. Environment and Planning A, 23, 1447–1458.

HAYNES R.M., GALE S.H., LOVETT A.A. and BENTHAM C.G. (1996) Unemployment rate as an updatable health needs indicator for small areas. Journal of Public Health Medicine, 18, 27–32.

HAYNES R.M., LOVETT A.A., BENTHAM C.G., BRAINARD J.S. and GALE S.H. (1995a) Comparison of ward population estimates from FHSA patient registers with the 1991 census. Environment and Planning A, 27, 1849–1858.

HAYNES R.M., LOVETT A.A., BRAINARD J.S., HINTON J.C., BENTHAM C.G. and GALE S.H. (1993) Derivation of Ward Population Estimates from Cambridgeshire, Norfolk and Suffolk FHSA Patient Registers and Comparison with the 1991 Census. Health and Environment Research Group Report 4, University of East Anglia, Norwich.

HAYNES R.M., LOVETT A.A., GALE S.H., BRAINARD J.S. and BENTHAM C.G. (1995b) Evaluation of methods for calculating census health indicators for GP practices. Public Health, 109, 369–374.

LONDON HEALTH PLANNING CONSORTIUM STUDY GROUP (1981)
Primary Health Care in Inner London. London Health Planning
Consortium, London.

MAJEED F.A., COOK D.G., POLONIECKI J., GRIFFITHS J. and STONES C. (1995) Sociodemographic variables for general practices: use of census data. British Medical Journal, 310, 1373–1374.

MARTIN D. (1992) Postcodes and the 1991 Census of Population: issues, problems and prospects . Transactions Institute of British Geographers, 14, 90–97.

MOHAN J. (1993) Healthy indications? Applications of census data in health care planning. Pages 136–149 in Champion A.G. (ed.) Population Matters: The Local Dimension, Paul Chapman Publishing, London.

OFFICE OF NATIONAL STATISTICS (1996) Key Population and Vital Statistics 1993: Local and Health Authority Areas. Series VS, No. 20, PP1 No. 16, HMSO, London.

OFFICE OF POPULATION CENSUSES AND SURVEYS (1991) Making a Population Estimate in England and Wales. OPCS Occasional Paper 37, OPCS, London.

OFFICE OF POPULATION CENSUSES AND SURVEYS (1993) Report on Review of Statistical Information on Population and Housing (1996–2016). OPCS Occasional Paper 40, OPCS, London.

OFFICE OF POPULATION CENSUSES AND SURVEYS (1994)
Undercoverage in Great Britain. 1991 Census User Guide 58,
OPCS, London.

OPENSHAW S. (ed.) (1995) Census Users' Handbook. Geolnformation International, Cambridge.

PAYNE J.N., COY J., MILNER P.C. and PATTERSON S. (1993) Are deprivation indicators a proxy for morbidity? A comparison of the prevalence of arthritis, depression, dyspepsia, obesity and respiratory symptoms with unemployment rates and Jarman scores. Journal of Public Health Medicine, 15, 161–170.

RAPER J., RHIND D. and SHEPHERD J. (1992) Postcodes: The New Geography. Longman, London.

READING R.F., OPENSHAW S. and JARVIS S.N. (1990) Measuring child health inequalities using aggregations of enumeration districts. Journal of Public Health Medicine, 12, 160–167.

REDFERN P. (1989) Population registers: some administrative and statistical pros and cons. Journal of the Royal Statistical Society: Series A, 152, 1–41.

SCRIVENER G. and LLOYD D.C.E.F. (1995) Allocating census data to general practice populations: implications for study of prescribing variation at practice level. British Medical Journal, 311, 163–165.

SHELDON M.G., RECTOR A.L. and BARNES P.A. (1984) The accuracy of age-sex registers in general practice. Journal of the Royal College of General Practitioners, 34, 269–271.

WATERS R. (1995) Data sources and their availability for business users across Europe. Pages 33–47 in Longley, P. and Clarke, G. (eds) GIS for Business and Service Planning, Geolnformation International, Cambridge. WOODHEAD K. and DUGMORE K. (1990) Local and small area projections. Pages 65–75 in Population Projections: Trends, Methods and Uses, OPCS Occasional Paper No. 38, OPCS, London.

WOOLFORD C. and DENMAN J. (1993) Measures of unemployment: the claimant count and the LFS compared. Employment Gazette, 102, 455–463.

WRIGLEY N. (1991) Market-based systems of health care provision, the NHS Bill, and geographical information systems. Environment and Planning A, 23, 5–8.

15 Conclusions

GOLLEDGE R.G. (1993) Geography and the disabled: a survey with special reference to vision-impaired and blind populations. Transactions, Institute for British Geographers, 18, 63–85.

HARVEY D. (1973) Social Justice and the City. Blackwell, Oxford.

POPAY J. and WILLIAMS G. (1994) (eds) Researching the People's Health. Routledge, London.

VAN DER VEEN A.A., KUIJPERS-LINDE M. andMEIJER E.N. (1994) DISCET: a system for exchange and presentation of environmental and health data. Pages 1648–1658 in Proceedings of the 5th European Conference and Exhibition on Geographical Information Systems, EGIS, Paris, France.