

A mathematical modelling process for geomatics platform & management in health-care policy:

Geography of spatial utilization of the
health services: A Newtonian modelling
of hospital catchment areas

Problem

How does recourse to health care services depend on geography and distance to a hospital?

Can we identify one or more factors governing the spatial utilization of a hospital?

Hypothesis

There is a link between recourse to health-care and distance in km or in time (road network)

→ Law of « the principle of least effort » is expected for:

The peripheral hospitals (non-university hospitals).

If the hypothesis is true → we can use a **gravity model**, referring to Newton's law

Ours aims are

To validate our gravity model

*Model → goal → simulate hospital attraction by specialty and hospital places

To develop a potential health-care planning tool adapted to needs and real-life health districts.

Reilly's formula

$$d_{ix} = \frac{d_{ij}}{\left(1 + \sqrt{\frac{M_j}{M_i}}\right)}$$

where

- d_{ix} = “balance point” also called “equal attraction point” between two hospitals.

Enhanced Reilly model

$$d(i, b_{o(i,j)}) = \frac{d(i,j)}{1 + \sqrt{\frac{M_j * P_{oj}}{M_i * P_{oi}}}}$$

$$d(i, b_{e(i,j)}) = \frac{d(i,j)}{1 + \sqrt{\frac{M_j * P_{ej}}{M_i * P_{ei}}}}$$

1- Observed balance point : based on geographical data (in blue)

2- Estimated balance point : based on mathematical calculation (in yellow)

What is novel

- Model by specialty .. Base map (onco-heamatology, total hip prosthesis surgery etc.)
- Ability to simulate opening, closing of units for management.
- Drawing Models are computed and automated.

**Hierarchical clustering,
agglomerated and
sequential**

**Example of grouping by
Relative Neighbourhood
Graph
(NRG)**

**Non-hierarchical
clustering:
Example of grouping
by **K-Means****

Geography of the Nord-Pas-de-Calais region

- Capital city : Lille ‘Metropolis’
- Surface area → 12414 Km²
- Inhabitants. → 4 million
- Density of population → 323 inhab./km²
- Relief: plain 0-50 m (north)
plateau 120-200m (south)
- Agriculture → (71 %)
- Forest → (8%)
- Artificial background → (13 %)
- Urban zone → 3rd rank after the PACA and Paris regions (82.6%)

Modeling process in 4 parts

1-Onco-heamatology (adult)

→ complex, costly pathology groups: less frequent

6 hospital places (Public sector) for 7 existing units

Mapping : ward districts ‘157’

2- Trauma orthopaedics (total Hip Prosthesis)

→ complex, costly pathology groups : more frequent

18 hospital places (public sector) for 19 existing units

Mapping : post office PMSI districts ‘ 387’

**PMSI Databases = american DRGs
1996 and 1999**

Automation of models – MATLAB

Phase 1 : descriptive regional geographic study from the observed catchment areas.

Phase 2 : implementation of geographical and mathematical models,

Phase 3 : compararisons between:
1° observed attraction and observed refined model.
2° both observed and estimated refined models.

Phase 4 : spatial prediction of the attraction → simulation model by specialty for reorganization, opening or closing of units.

Onco-Heamatology results

PHASE 1 : OBSERVATION

**Mapping : observed attraction
areas**

IF Dunkerque

IF Valenciennes

Boulogne/Mer

ROUBAIX

IF LENS

 [1.77 , 5.13]

 [.92 , 1.77 [

 [.30 , .92 [

 [.02 , .30 [

 Absence d'informa

25.92%

IF ST Philibert St Vincent

 [.67 , 2.51]

 [.22 , .67 [

 [.07 , .22 [

 [.01 , .07 [

 Absence d'information

IF Lille

 [2.44 , 5.01]

 [1.36 , 2.44 [

 [.58 , 1.36 [

 [.02 , .58 [

 Absence d'information

PHASE 2 :

**OBSERVED AND ESTIMATED
MODEL IMPLEMENTATION**

Observed model

$$d(i, b_{o(i,j)}) = \frac{d(i,j)}{1 + \sqrt{\frac{M_j * P_{oj}}{M_i * P_{oi}}}}$$

Estimated model

$$d(i, b_{e(i,j)}) = \frac{d(i,j)}{1 + \sqrt{\frac{M_j * P_{ej}}{M_i * P_{ei}}}}$$

PHASE 3 : COMPARISONS

between

- 1) observed map attraction and observed refined model.
- 2) both observed and estimated refined models.

Comparison between observed attraction area of Valenciennes and observed model **blue-plotting**.

This **blue-plotting** from observed balance point $\mathbf{b}_o(i,j)$ gives us a base for calculation of attraction coefficients with the Estimated model **yellow-plotting** $\mathbf{b}_e(i,j)$.

Ratio of distances from the observed and estimated balance points determines an attraction coefficient '>'; '<' or '=' 1

The interpretation of graphical distance separating the observed and estimated balance points follows an equivalent conception to AC. Three different situations can occur :

- $d(i, bo(i, j)) > d(i, be(i, j))$ observed attraction by i is **higher than in the model**, compared to j.
- $d(i, bo(i, j)) < d(i, be(i, j))$ observed attraction by i is **lower than in the model**, compared to j.
- $d(i, bo(i, j)) = d(i, be(i, j))$ observed attraction by i is **equal to that in the model**, compared to j.

$$AC = \frac{d(i, bo(i, j))}{d(i, be(i, j))} = \frac{38,69}{29,67} = 1.304$$

PHASE 4 : SIMULATION

OPENING A MEDICAL DEPARTMENT IN CALAIS CITY

Simulation in Calais

**Calais = Fictitious
Mass of 12 beds
+ *Pe* (K-Means
method)**

Model validation and evolution

Our gravity model is **robust, reliable and predictive**. It has been validated for the Nord - Pas-de-Calais region in two specialties thanks to:

- 1) Observed local attraction for hospital places (excepted university places)
- 2) **By** comparison, good fits (adequacy) between both observed and estimated models

Relevant : the observed plotting with estimated plotting allows an attraction coefficient ratio calculation (AC).

What is novel : Simulation to manage health-care supply, Drawing model by specialty, and computed and automated models

Evolution to :

- *Implementation of a hospital reputation threshold. **20**
- *Apply the modeling process to other territories
- *Avoid Physical barrier → use other distances in time etc.,
or continue to use the Euclidean distance and to take off one segment between two hospitals if there is a physical barrier.
- *K-Means alone represents a model of phase 2, like refined Reilly's model. So a new proposal of proximity model for management of health-care services..
20

Conclusion

Model allows a best-provision network organization and management of health-care supply and demand linked to human spatial behavior. Health-care planning tool to help planning policy.

Application fields : health geography, medical IT, health-care planning and management.

Best knowledge of spatial utilization – study of health-care district management – health-care quality improvement–staff management on territory by specialty.

Computer prototype –planning tools can be integrated into GIS or geomatics platform— for comparison, following of catchment development etc.; fast processing of information and management, Spatial visualization, analysis. **Scalable eAtlas of health-care services and decision-making. Targets : citizens and professionals.**

Acknowledgments

I thank the following people for the time and care they took in reading drafts and listening to my first oral English presentation and for the helpful suggestions they offered:

- ***Thumerelle, Pierre Jean.** Lille 1 university, geographic section, Thesis Director
- ***Beuscart, Régis.** Lille 2 university, medical computing I. T. Section, Thesis Director.
- ***Quentin, Julie.** Medical Doctor and my best friend

Background

Gravity model applied in Health : Reilly's model used with real database

First proposal :

Health-care sectors cut-out figure

: base map of the Nord-Pas-deCalais region. *E. Vigneron Rapport DRASS April 1994.*

First proposal :

Second proposal

Second proposal :

Health basin cut-out figure

: base map of the Languedoc-Roussillon region (*« Géographie de la santé en France » E. Vigneron et F. Tonnellier*) **February 1999.**

Annex, phase 3: comparisons

Aires d'attraction estimées -DESSIN 3 - 18 Poles - 19 ETS Publics GHM295

