

HAL
open science

The Association of Urbanicity with Cognitive Development at Five Years of Age in Preterm Children

Marion Gouin, Cyril Flamant, Géraldine Gascoin, Valérie Rouger, Agnès Florin, Philippe Guimard, Jean-Christophe Roze, Matthieu Hanf

► **To cite this version:**

Marion Gouin, Cyril Flamant, Géraldine Gascoin, Valérie Rouger, Agnès Florin, et al.. The Association of Urbanicity with Cognitive Development at Five Years of Age in Preterm Children. PLoS ONE, 2015, 10 (7), pp.e0131749. 10.1371/journal.pone.0131749 . hal-02481067

HAL Id: hal-02481067

<https://hal.science/hal-02481067v1>

Submitted on 27 May 2020

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

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

Distributed under a Creative Commons Attribution 4.0 International License

RESEARCH ARTICLE

The Association of Urbanicity with Cognitive Development at Five Years of Age in Preterm Children

Marion Guoin¹, Cyril Flamant^{1,2}, Géraldine Gascoin³, Valérie Rouger⁴, Agnès Florin⁵, Philippe Guimard⁵, Jean-Christophe Rozé^{1,2}, Matthieu Hanf^{2*}

1 Department of Neonatal Medicine, Nantes University Hospital, Nantes, France, **2** National Institute of Health and Medical Research CIC 1413, Nantes University Hospital, Nantes, France, **3** Department of Neonatal Medicine, Angers University Hospital, Angers, France, **4** Réseau “Grandir ensemble”, Nantes University Hospital, Nantes, France, **5** Faculty of psychology, University of Nantes, Research Center of Education, CREN EA 2661, Nantes, France

* matthieu@hanf.fr

OPEN ACCESS

Citation: Guoin M, Flamant C, Gascoin G, Rouger V, Florin A, Guimard P, et al. (2015) The Association of Urbanicity with Cognitive Development at Five Years of Age in Preterm Children. PLoS ONE 10(7): e0131749. doi:10.1371/journal.pone.0131749

Editor: David O. Carpenter, Institute for Health & the Environment, UNITED STATES

Received: January 14, 2015

Accepted: June 5, 2015

Published: July 10, 2015

Copyright: © 2015 Guoin et al. This is an open access article distributed under the terms of the [Creative Commons Attribution License](https://creativecommons.org/licenses/by/4.0/), which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

Data Availability Statement: Data are available from the scientific Committee of the LIFT cohort for researchers who meet the criteria for access to confidential health data. Interested researchers have to comply with the French legislation i.e. require the advice of the “Comité consultatif sur le traitement de l’information en matière de recherche dans le domaine de la santé” (CCTIRS) as well as the authorization of the “Commission nationale de l’informatique et des libertés” (CNIL) for the treatment of personal health data. Research projects have also to be approved by an Independent Ethics Committee. Contact information is available at: <http://www.reseau->

Abstract

Objective

To determine the association of urbanicity, defined as living in an urban area, with cognitive development at five years of age in preterm children who were free of any disabilities or neurodevelopmental delays.

Design

Prospective population-based cohort.

Setting

French regional Loire Infant Follow-up Team (LIFT) network.

Participants

Included in the study were 1738 surviving infants born between March 2003 and December 2008 before 35 weeks of gestational age. At two years of age, the children were free of any disabilities and neurodevelopmental delays and were living in the Pays de la Loire region from their birth to five years of age.

Main Outcome Measures

The cognitive development at five years of age was evaluated with the Global School Adaptation score (GSA). The urbanicity of the residence for each child was classified into three groups: urban, quasi-rural, and rural area.

naissance.fr/module-pagesetter-viewpub-tid-2-pid-21.html

Funding: The LIFT (Loire Infant Follow-Up Team) cohort is supported by grants from the Regional Health Agency of Pays de la Loire. The sponsor had no role in this manuscript (<http://www.ars.paysdelaloire.sante.fr/Internet.paysdelaloire.0.html>).

Competing Interests: The authors have declared that no competing interests exist.

Results

Quantile regression approaches were used to identify a significant association between urbanicity and the GSA score at five years of age (adjusting for child and family characteristics). We found that the negative impact of urbanicity on the GSA score was more important for the lower quantile of the GSA scores.

Conclusions

Urbanicity was significantly associated with cognitive neurodevelopment at five years of age in preterm children born before 35 weeks of gestation. Complementary results additionally suggest that this relation could be mediated at the residence level by a high socioeconomic deprivation level. If these results are confirmed, more personalized follow-ups could be developed for preterm children. Further studies are needed to finely identify the contextual characteristics of urbanicity that underlie this association.

Introduction

Preterm infants are at major risk for adverse neurodevelopmental outcomes [1–7]. From an early stage, they should be carefully monitored to detect any potential adverse consequences and minimize future sequelae through adapted care and interventions [4]. An assessment at the age of two years is critical to diagnose any severe disabilities or sensory deficits [8,9] but is ultimately insufficient in the long run [10]. A supplementary assessment at five years of age is recommended to identify the more subtle problems [11]. These problems include cognitive disorders, learning disabilities, specific neuropsychological deficits in executive function, behavioral problems, and educational underachievement [11], all of which can lead to difficulties in school. Unfortunately, because of the cost and time, this assessment cannot be routinely performed on all preterm children, and it is often restricted to children with a major neurological impairment or born very preterm. Therefore, specific attention is required for preterm children free of any disabilities at age two to determine the true prevalence and nature of neurodevelopmental problems that arise from their premature birth [11].

The factors that affect the cognitive prognosis at five years of age are not well known in this population because the appropriate longitudinal studies assessing neurodevelopment at various ages are scarce and subject to referral bias [12,13]. Nevertheless, previous studies in this area have shown that the cognitive development and school abilities in preterm children free of any disabilities or neurodevelopmental delays at age two are associated with several factors, such as the gestational age, birth weight, and socioeconomic characteristics of the family [12–15]. Although a growing number of studies have documented the significant effects of the contextual environment on the health and outcomes of children [16–19], to the best of our knowledge, there are currently no studies that have identified the particular contextual factors that impact the cognitive development of this particularly vulnerable population.

It has already been shown that contextual factors that affect health are highly interrelated with a child's residence and its associated level of urbanicity [20]. Studies have found that the rapid urbanization of the world's population over the past few decades, and the consequent increase in the concentration of urban and suburban populations, has created a characteristic termed urbanicity, defined as living in urban areas, that can have strong adverse or beneficial

effects on the health and behavior of children [17,20,21]. As demonstrated by Vlahov and Galea [20], the most common topics of concern that emerge from the urban health literature can be summarized in three principal themes: features of the social environment, features of the physical environment, and the provision of health and social services.

Because of the vulnerability of preterm children who are free of any disabilities or neurodevelopmental delays at age two, we hypothesized that the level of urbanicity of their residence and the associated contextual factors might strongly influence their cognitive development at five years of age, independent of their individual and familial characteristics. If verified, this hypothesis could lead to the development of better adapted preventive measures and more personalized follow-ups for preterm children.

The purpose of this study was to examine: 1) the association of urbanicity with cognitive development of preterm children at five years of age who were free of any disabilities or neurodevelopmental delays at age two and 2) the specific mechanisms through which the contextual characteristics of urbanicity might affect their cognitive development. Data from a French prospective population-based cohort (LIFT study) of preterm children were analyzed with a multi-level method of estimation using quantile regression [22].

Materials and Methods

Ethics statement

The LIFT cohort (Grandir ensemble en Pays de la Loire) is registered at the French data protection authority in clinical research (Commission Nationale de l'Informatique et des Libertés or CNIL, No. 851117). The study received the favorable opinion of an ethics committee (GNEDS, Groupe nantais d'éthique en santé). Written consent was obtained from the parents of each child before inclusion.

Study area and population

This study included all surviving infants born between March 2003 and December 2008 before 35 weeks of gestational age with an optimal neurodevelopmental outcome at two years of age. It was restricted to children that lived in the Pays de la Loire (PDL) region from birth to their five year cognitive evaluation. PDL is one of the 27 administrative regions of France, and it is located on the western Atlantic coast of France. In 2011, the 83,534 km² region had a population of approximately 3,600,000 habitants, concentrated in seven major cities of more than 100,000 habitants each.

The participants were enrolled in the regional Loire Infant Follow-up Team (LIFT) network, which was implemented in 2003 to follow infants born in the PDL at 35 weeks or less of gestational age. The LIFT network includes 24 maternity clinics, of which three have neonatal intensive care units (Nantes, Angers, and Le Mans). The goal of the LIFT network is to screen for early clinical anomalies associated with preterm births and propose adapted care for these instances. Trained physicians monitor the LIFT cohort children in a standardized manner at 3, 9, 12, 18, and 24 months and 3, 5, and 7 years. All children free of any disabilities or neurodevelopmental delays at age two were included in the study. Children with cerebral palsy, blindness, or that required a hearing aid and children with a development delay, defined as a developmental quotient of less than 85 in the absence of a disability or an ages and stages questionnaire score of less than 185 in the absence of developmental quotient were regarded as having an overall “non-optimal neurodevelopmental outcome” at two years of age and were excluded.

Data collection

Perinatal data (gender, birthweight Z-score, gestational age, and twin status) and socioeconomic information (social benefits for low financial income and socioeconomic level) were collected. The socioeconomic level took into account the parent with the better job according to a scale from lower socioeconomic level to higher socioeconomic level based on an official classification developed by the National Institute for Statistics and Economic Studies (INSEE). The sociodemographic level and social health insurance for low incomes were treated as two-level categorical variables.

Neurodevelopmental assessment at five years of age: the Global School Adaptation (GSA) score

The GSA score was used to assess the level of neurodevelopment of the preterm children. It was originally designed as a tool for teachers to assess a child's abilities and behavior in the classroom [23,24]. This score is periodically used by the French ministry of education to follow child's abilities and behavior in French public schools. In a previous study, our team showed that the validity of this simple questionnaire as a screening tool for adverse neurodevelopmental outcomes in preterm children is very good when compared to the gold standard (IQ score) [25].

At the age of five years \pm two months, the questionnaire was given to the parents of the children followed by the network, who then passed it on to teachers. Six questions investigated linguistic competence (school conversation, participation, pertinence, vocabulary, syntax and pronunciation, and understanding), and five questions investigated non-verbal abilities (memory, arithmetic, logical capacities, manual ability, and gross motor coordination). Eight questions addressed the child's behavior in the classroom (respect of classroom rules, attention, independence when confronted with a task, speed of task execution, work organization, self-confidence, ability to keep up with classroom rhythm, and tiredness). The final question invited the teacher to give their prognosis for the child's future adaptation to school life. Each question was given a score 1–3, with a higher mark representing a better result. The total score was calculated by adding the points from the 20 questions, resulting in a range of 20–60.

Assessment of urbanicity

The residential communes (the smallest administrative spatial unit in France) of the children were determined from their addresses collected at their five-year cognitive assessment. The urban unit concept developed by the INSEE was used to define the degree of urbanicity of the communes [26]. An urban unit is a group of communes where no residence is separated from the next by more than 200 meters. Three urban unit categories were used: rural (less than 2000 people), quasi-rural (2000–9999 people), and urban (10,000–1,999,999 people).

Assessment of the contextual factors associated with urbanicity

To evaluate the potential impact of geographical disparities on the children's cognitive development, two contextual dimensions were studied at the area level: the neighborhood social environment and the accessibility to child healthcare.

We used a socioeconomic deprivation index, following a previously published method [27], to assess the neighborhood social environment. Four socioeconomic and demographic variables that reflected key dimensions of deprivation were extracted from the 2008 INSEE for all of the communes in the PDL region [27,28]: median household income, percentage of high school graduates in the population aged \geq 15 years, percentage of persons from lower

socioeconomic levels in the active population, and unemployment rate. The first two variables constitute negative dimensions of deprivation, and the last two constitute positive dimensions. After imputation of missing data, a principal component analysis was conducted. This index was defined as the linear combination of the variables on the first axis of the analysis and was then divided according to the 25th and 75th percentiles: the first category comprised the most deprived communes, and the third category comprised the wealthiest ones.

To assess the accessibility of child healthcare, two indicators were used: accessibility to general practitioners (GP) and accessibility to public maternal and child health (MCH) clinics. The accessibility to GP was measured through the IRDES (French Institute for research and information in health economics) measure computed using a “two-step floating catchment area” method [29]. This index was divided according to the 25th and 75th percentiles: the first category comprised the communes with the worst access to GP, and the third category comprised ones with the best access to GP. The accessibility to public MCH clinics was measured at the commune level using the estimated distance (in km) from the town hall of the commune to the nearest public MCH clinic. This index was divided according to the 25th and 75th percentiles: the first category comprised the communes with the best access to public MCH clinics, and the third category comprised ones with the worst access.

Statistical analysis

Before the analysis, children free of any disabilities or neurodevelopmental delays at age two and with follow-up data at age ≥ 5 , with or without missing GSA scores at age five, were compared. Similarly, children with GSA score were compared according to the urbanicity level of their place of residence.

Quantile regression approaches [22], which model conditional quantiles of the response variable, were used. We used a quantile regression which, unlike conventional regression approaches, not only considers the mean tendency of GSA score level regarding covariate changes, but also determines the covariate effect conditional on specific quantiles of GSA score. This method was chosen to better understand whether the determinants of the cognitive development level change at different levels of the GSA score distribution. Moreover, it has the supplementary advantage to quantify the relative loss of GSA score associated with a particular risk factor. To deal with the two-level nature of the data (individual and residential characteristics), linear quantile mixed models, formalized by Geraci and Bottai, were performed [30].

Quantile regression for the median and the 20th and 80th percentiles was simultaneously performed. The standard errors of the coefficients were estimated by bootstrapping with 1000 replications, as suggested elsewhere [31]. The confidence intervals were also computed. To study the impact of urbanicity on the cognitive development of preterm infants, three quantile regression models were developed: no adjustment (model 1), adjustment for the children characteristics (model 2), and adjustment for the children and parent/family characteristics (model 3).

We also examined the specific mechanisms through which the contextual characteristics of urbanicity might affect the cognitive development of preterm infants, using adjustment variables of the model 3 (without urbanicity level) and: deprivation index (model 4), GP index (model 5), and distance to MCH clinic (model 6). All of the analyses were performed with the statistical software R.

Results

Between January 2003 and December 2008, 3619 children born before 35 weeks of gestational age were enrolled in the LIFT network. In this study, 71 were excluded because they resided

outside our region of interest, 1043 because of a non-optimal neurodevelopmental status at age two, and eight were excluded because of a congenital abnormality. In addition, 104 moved outside our region of interest, 265 had parents who secondary refused to participate in the LIFT cohort, 6 died, and we lost contact with 384 during the five-year follow-up period (11%). Accordingly, the study population only included the 1738 children who underwent a physical examination and psychometric assessment at ages two and five and were considered free of any disabilities or neurodevelopmental delays at age two. Among these children, data on their schooling, residence, perinatal, and sociodemographic characteristics were only available for 1286 (74%) (Fig 1). The characteristics of the study population are summarized in Table 1. The median GSA score was 53 (IQR: 46–57). The sample was composed of 52.5% male and 47.5% female children, the median gestational age was 33 weeks of gestation (WG; interquartile range [IQR]: 31–34 WG) with a median birth weight of 1750 g (IQR: 1360–2050 g). Parents were from a higher socioeconomic level for 28.1% of the children. There were significant differences between children with or without GSA scores for gestational age, social benefits, and level of urbanicity. Table 2 shows descriptive statistics of study variables according to the urbanicity level of the residence.

Fig 1. Flow chart.

doi:10.1371/journal.pone.0131749.g001

Table 1. Study population characteristics.

Variable	Category	With GSA score n (%)	Without GSA score n (%)	χ^2 test (P value)
Level of urbanicity	Rural residence	491 (38.2)	79 (27.4)	< 0.001
	Quasi-rural residence	329 (25.6)	68 (23.6)	
	Urban residence	466 (36.2)	141 (49)	
Gender	Female	611 (47.5)	138 (47.9)	0.953
	Male	675 (52.5)	150 (52.1)	
Multiple pregnancies	No	809 (62.9)	171 (59.4)	0.293
	Yes	477 (37.1)	117 (40.6)	
Gestational age	22–28 WG	195 (15.2)	39 (13.5)	0.002
	29–30 WG	192 (14.9)	64 (22.2)	
	31–32 WG	467 (36.3)	77 (26.7)	
	33–34 WG	432 (33.6)	108 (37.5)	
Birthweight Z-score	< -1	306 (23.8)	68 (23.6)	0.55
	-1–0	452 (35.1)	111 (38.5)	
	0–1	416 (32.3)	90 (31.2)	
	> 1	112 (8.7)	19 (6.6)	
Social benefits for low financial income	No	1196 (93)	252 (87.5)	0.003
	Yes	90 (7)	36 (12.5)	
Socioeconomic level	Higher level	924 (71.9)	208 (72.2)	0.957
	Lower level	362 (28.1)	80 (27.8)	

doi:10.1371/journal.pone.0131749.t001

Table 2. Study population characteristics according to the urbanicity level of the residence.

Variable	Category	Rural residence (N = 491) n (%)	Quasi-rural residence (N = 329) n (%)	Urban residence (N = 466) n (%)	Total (N = 1286) n (%)	P.value \$
GSA score	Median (IQR)	53 (47,57)	52 (45,56)	53 (45,57)	53 (46,57)	0.039
Gender	Female	214 (43.6)	178 (54.1)	219 (47)	611 (47.5)	0.012
	Male	277 (56.4)	151 (45.9)	247 (53)	675 (52.5)	
Multiple pregnancies	No	304 (61.9)	206 (62.6)	299 (64.2)	809 (62.9)	0.765
	Yes	187 (38.1)	123 (37.4)	167 (35.8)	477 (37.1)	
Gestational age	22–28 WG	78 (15.9)	52 (15.8)	65 (13.9)	195 (15.2)	0.201
	29–30 WG	75 (15.3)	53 (16.1)	64 (13.7)	192 (14.9)	
	31–32 WG	194 (39.5)	109 (33.1)	164 (35.2)	467 (36.3)	
	33–34 WG	144 (29.3)	115 (35)	173 (37.1)	432 (33.6)	
Birthweight Z-score	< -1	92 (18.7)	89 (27.1)	125 (26.8)	306 (23.8)	0.023
	-1–0	177 (36)	112 (34)	163 (35)	452 (35.1)	
	0–1	174 (35.4)	107 (32.5)	135 (29)	416 (32.3)	
	> 1	48 (9.8)	21 (6.4)	43 (9.2)	112 (8.7)	
Social benefits for low financial income	No	467 (95.1)	309 (93.9)	420 (90.1)	1196 (93)	0.008
	Yes	24 (4.9)	20 (6.1)	46 (9.9)	90 (7)	
Socioeconomic level	Higher level	388 (79)	243 (73.9)	293 (62.9)	924 (71.9)	<0.001
	Lower level	103 (21)	86 (26.1)	173 (37.1)	362 (28.1)	

\$: Pearson's chi-squared test for categorical variables and Kruskal-Wallis test for quantitative variables

doi:10.1371/journal.pone.0131749.t002

Urbanicity and the GSA score

The urban classifications of communes from the PDL region are reported in [Fig 2](#). [Table 3](#) shows the associations of the residences with the GSA score according to three percentiles (20th, 50th, and 80th) for the three models, which examined the urbanicity level of the residence (model 1), the urbanicity level of the residence adjusted for child characteristics (model 2), and the urbanicity level of the residence adjusted for child and family characteristics (model 3). This table reflects the changes in the GSA score associated with quasi-rural and urban residences compared to rural ones. The urbanicity level of the residence was significantly associated with the GSA score at five years of age in the univariate and multivariate analyses. Using model 3, a residence classified as “urban” had a strong negative association with the GSA scores at five years of age for the lower quantile (20th percentile) and upper quantile (80th percentile), but this association was not significant for the middle quantile (50th percentile). Similarly, a residence classified as “quasi-rural” had a negative association with the GSA scores at age five for all of the percentiles considered (20th, 50th, or 80th percentile). The negative impact of

Fig 2. A) Localization of the PDL region in France B) Urbanicity and major cities in the PDL region.

doi:10.1371/journal.pone.0131749.g002

Table 3. Association between urbanicity and cognitive development at age five in preterm children born between March 2003 and December 2008 who were free of any disabilities or neurodevelopmental delays at age two using the regional LIFT network. The β reflect the changes in the GSA score associated with levels of a particular factor compared to predefined reference levels.

Variable	Category	MODEL 1 \$			MODEL 2 £			MODEL 3 ¤											
		20 th percentile		80 th percentile	50 th percentile		80 th percentile	20 th percentile		50 th percentile	80 th percentile								
		β	SE	β	SE	β	SE	β	SE	β	SE								
Urbanicity	Rural residence	0	-	0	-	0	-	0	-	0	-	0	-						
	Quasi-rural residence	-1.92*	0.83	-0.77	0.63	-0.78*	0.45	-2.07*	0.80	-1.20*	0.56	-0.97*	0.36	-1.91*	0.76	-1.14*	0.57	-0.97*	0.37
	Urban residence	-2.92*	1.17	-0.77	0.65	-0.79*	0.45	-2.53*	1.27	-0.27	0.55	-0.79*	0.35	-2.95*	1.01	-0.55	0.58	-0.79*	0.34
Child sex	Female	-	-	-	-	0	-	0	-	0	-	0	-	0	-	0	-	0	-
	Male	-	-	-	-	-5.46*	0.67	-4.30*	0.47	-1.60*	0.33	-5.02*	0.64	-4.21	0.49	-1.73*	0.32	-	-
Gestational Age #	≤ 28	-	-	-	-	-3.00*	0.97	-2.07*	0.76	-1.44*	0.56	-3.09*	0.91	-1.84*	0.80	-1.65*	0.60	-	-
	29–30	-	-	-	-	-0.53	0.95	-0.57	0.69	-0.83	0.48	-0.98	0.99	-0.61	0.73	-0.71	0.49	-	-
	31–32	-	-	-	-	0.88	0.88	0.72	0.65	-0.04	0.40	0.91	0.85	0.65	0.63	0.03	0.41	-	-
	33–34	-	-	-	-	0	-	0	-	0	-	0	-	0	-	0	-	-	-
Birthweight Z-score	< -1	-	-	-	-	-2.76*	0.94	-2.15*	0.83	-1.32*	0.60	-3.11*	0.94	-2.01*	0.82	-1.16*	0.61	-	-
	[-1, 0]	-	-	-	-	-2.77*	0.80	-1.54*	0.72	-0.54	0.57	-3.09*	0.8	-1.62*	0.71	-0.38	0.55	-	-
	[0, 1]	-	-	-	-	-2.25*	0.90	-0.82	0.68	-0.36	0.53	-2.13*	0.87	-0.8	0.70	-0.38	0.52	-	-
	> 1	-	-	-	-	0	-	0	-	0	-	0	-	0	-	0	-	-	-
Multiple pregnancies	No	-	-	-	-	0	-	0	-	0	-	0	-	0	-	0	-	-	-
	Yes	-	-	-	-	0.59	0.67	0.09	0.51	-0.18	0.33	0.01	0.7	0.15	0.50	-0.21	0.31	-	-
Social benefits for low financial income	No	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Yes	-	-	-	-	-	-	-	-	-	-	-	-	-1.47	1	-1.13	0.94	-0.76	0.74
Socio-economic level	Higher level	-	-	-	-	-	-	-	-	-	-	-	-	0	-	0	-	-	-
	Lower level	-	-	-	-	-	-	-	-	-	-	-	-	2.02*	0.72	1.81*	0.50	0.46	0.33

* p < 0.05;

\$ Model 1: Urbanicity variable;

£ Model 2: Urbanicity and child variables;

¤ Model 3: Urbanicity, child, and parent/family variables; SE = standard error; # Weeks of gestation

doi:10.1371/journal.pone.0131749.t003

Fig 3. Association between the urbanicity of the residence and the GSA score at age five using model 3. The x-axis represents the quantile level (e.g., 0.2 = 20th percentile) of the GSA score and the y-axis represents the corresponding estimated impact of the level of urbanicity on the GSA score compared to the residence (Panel A: quasi-rural residence, Panel B: urban residence). Panels A-B show the results from a mixed quantile model adjusted for child and parent/family characteristics (model 3). The dotted lines represent pointwise 95 percent confidence intervals.

doi:10.1371/journal.pone.0131749.g003

urbanicity on the GSA score seemed to be more important in the 20th percentile than in the others (Fig 3).

The lower quantile of the GSA score was also associated with male gender, low gestational age, low Z-score birthweight, and low socioeconomic level (Table 3).

Contextual factors of urbanicity

A high socioeconomic deprivation level of the residential area was significantly associated with the GSA score at five years of age only for the lower quantile (20th percentile) (Table 4). Access to both GP and MCH clinics were not associated with the GSA score at five years of age, regardless of the studied percentile.

Discussion

In this large population-based cohort of children born before 35 weeks of gestation, the level of urbanicity was associated with disparities in cognitive development at five years of age in univariate and multivariate analyses. Indeed, living in urban or quasi-rural areas was associated with a lower GSA score compared to living in rural ones. To examine this link, we used novel quantile regression methods. The retrieved parameter estimates differed across the percentiles, suggesting that quantile regression methods were appropriate to describe the associations between all of the studied explanatory variables and the GSA score. The parameter estimates were fairly stable across the different computed models for urbanicity, suggesting that there was little effect of the child and family characteristics on the association of urbanicity with cognitive development. Its impact was more prominent in the 20th percentile of the GSA score. Indeed, in this quantile, living in urban areas was associated with a three point diminution of

Table 4. Association between the contextual effects of urbanicity and cognitive development at age five in preterm children born between March 2003 and December 2008 who were free of any disabilities or neurodevelopmental delays at age two using the regional LIFT network. The β reflect the changes in the GSA score associated with levels of a particular factor compared to predefined reference levels.

Variable	Category	MODEL 4: Deprivation index \$						MODEL 5: GP index \$						MODEL 6: Distance to MCH clinic \$						
		20 th percentile		50 th percentile		80 th percentile		20 th percentile		50 th percentile		80 th percentile		20 th percentile		50 th percentile		80 th percentile		
		β	SE	β	SE	β	SE	β	SE	β	SE	β	SE	β	SE	β	SE	β	SE	
Deprivation	Low	0	-	0	-	0	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Medium	-0.95	0.84	-0.49	0.61	-0.73	0.45	-	-	-	-	-	-	-	-	-	-	-	-	-
	High	-2.46*	1.13	-0.81	0.74	-0.74	0.50	-	-	-	-	-	-	-	-	-	-	-	-	-
GP accessibility	Low	-	-	-	-	-	-	0.39	0.90	0.39	0.63	0.85	0.49	-	-	-	-	-	-	-
	Medium	-	-	-	-	-	-	0.96	1.08	0.54	0.58	0.46	0.41	-	-	-	-	-	-	-
	High	-	-	-	-	-	-	0	-	0	-	0	-	-	-	-	-	-	-	-
Distance to MCH clinic	Low	-	-	-	-	-	-	-	-	-	-	-	-	0	-	0	-	0	-	-
	Medium	-	-	-	-	-	-	-	-	-	-	-	-	-0.67	1.03	0.02	0.61	0.54	0.39	-
	High	-	-	-	-	-	-	-	-	-	-	-	-	-0.72	1.04	0.03	0.73	0.62	0.44	-

* p < 0.05;

§ models adjusted for child sex, gestational age, birthweight Z-score, multiple pregnancies, social benefits for low financial income, and socioeconomic level

doi:10.1371/journal.pone.0131749.t004

the GSA score. This emphasizes the large potential impact of urbanicity on the most vulnerable preterm children in our study population (those with the lowest GSA scores). Because the median GSA score was around 30 for these children, we roughly estimate that living in urban areas compared to rural ones is associated with a 10% diminution of the GSA score, after adjusting for children and parent/family characteristics.

The main limitation of this study was the number of children without valid GSA data (288 children) and the significant differences in their characteristics compared to the children with valid GSA data. For children for whom parents were from a lower socioeconomic level or with a gestational age of 33–34 WG, those that lived in an urban area were more represented in the group without a GSA score. However, because our study was a population-based study of 1286 children with a good distribution of children in the three urbanicity groups, this bias was limited.

A second limitation could be the use of the GSA score to assess neurodevelopment at five years of age. First, the GSA score may be influenced by subjective factors such as the relationship between the child and their teacher. Indeed, for the GSA score, the assessor is the teacher who has known and seen the child every day. This score thus also partly reflect the expectations of the teacher in addition to the true cognitive development of the child. Second, parents have to give the questionnaire to the teacher and then return it to the hospital; this can explain the number of children without a GSA score at age five. Third, there could also be a positivity bias, which is the tendency to reduce a negative judgment to make it more socially acceptable for oneself and for others. This could affect the GSA evaluation made by the teachers [32]. This type of bias has previously been shown in another French study that used a similar evaluation for severe problems [33]. Nevertheless, the GSA score is a simple screening tool for preterm children. This score assesses the child in their own environment and compares the child with other children from the same school class who constitute the control group. It is of particular interest for the behavior and socialization of the children [25]. This characteristic limits the

possibility of a differential rating between children from rural, semi-rural and urban place of residences. Furthermore, the previously described positivity bias indirectly reinforces our results. Indeed, this bias would only underestimate the impact of urbanicity on cognitive development. In this study, a lower GSA score was associated with low gestational age and Z-score birthweight, male gender, and a low socioeconomic level. These findings are in agreement with previous studies from the literature [34].

A third limitation is that the chosen scale of analysis cannot reveal large disparities in environmental influences. This is particularly true in urban areas. To clearly identify the contextual factors affecting the cognitive development of preterm children, studies that take into account the intra-urban disparities in the social, physical, and health accesses must be performed. Nevertheless, our chosen scale of analysis provides a simple and reliable prevention message to the medical community for preterm children.

A fourth limitation is that only the most recent place of residence is available for each child included in our cohort. Consecutively, a quantification of the bias induced by potential changes of residence during the first 5 years of life is not possible.

In this study, we chose to study a population of preterm children free of any disabilities or neurodevelopmental delays because this population is not well studied and is at risk of mild delays in multiple areas of development and cognitive impairment, which can lead to school difficulties [12–14]. The absence of any disabilities and neurodevelopmental delays at age two allowed us to overcome the perinatal risk factors. Moreover, we suggest that this vulnerable population is more sensitive to their environmental context. To the best of our knowledge, this is the first study to identify the impact of contextual factors on the cognitive development in this population.

Urbanicity has both adverse and beneficial effects on health: the beneficial effects include better access to health care and educational and social support; the adverse ones include poor physical activity and dietary habits and high exposure to pollution, noise, and anxiety [35]. In this study, we also tried to identify the impact of specific contextual characteristics of urbanicity on the cognitive development of preterm infants. The most common topics of concern that emerge from the urban health literature are separated in three principal themes: features of the social environment, features of the physical environment, and the provision of health and social services [20]. In our study, even after controlling for relevant personal and family background characteristics, a highly deprived place of residence was shown to have negative effects on developmental outcomes of preterm children.

The non significance of this relation when controlling for the urban level of residence reinforces the hypothesis that a large part of the link between urbanicity and cognitive development is mediated by the social environment (Annex 2). This result is in accordance with previous studies performed on children from the general population [36]. At the contrary, both access to GP and MCH clinics (reflecting the provision of health services) were not associated with the GSA score at five years of age in preterm children. Although more in-depth investigations are needed, these negative results seem to suggest that the provision of medical services is not a major explanation for the observed difference in cognitive development between rural and urban place of residences.

The composite socioeconomic deprivation index used in our analysis is nevertheless only an incomplete reflection of the children social environment. Others individual or group social characteristics not taken into account in our analysis (such as ethnicity, number of brothers and sisters, number of divorces, degree of physical activity or sports participation) may also explained in a significant part the observed results. Further studies are clearly needed to quantify more precisely the impact of social environment on the cognitive development of preterm children.

Due to a high correlation with the social environment, a significant impact of the physical environment as well as of the provision of social services (such as education) on the cognitive development of preterm children could nevertheless not be excluded.

Indeed, a growing number of studies have documented the significant effects of the physical environment on the health and outcomes in children [16–18]. In urban areas, exposure to high levels of pollution were associated with lower IQ scores at age five [37,38]. In 2006, Evans et al. demonstrated that chronic noise exposure in urban areas interfered with reading acquisition and impacted the persistence and effort needed for academic achievement in children. These authors also showed that a crowded home negatively impacted the behavior of children and decreased their academic achievement [39]. Data characterizing the physical environment at the commune level of the children were not available, preventing investigation of its impact on the cognitive development of preterm children in our study. Future studies are needed to investigate this link.

Additionally, study results may alternatively be explained by the differential quality of the school education between the rural and urban areas. Because the population in urban areas is growing, schools in French urban areas have to tackle the problem of overcrowded classes and oversized schools. It was shown that reduced class sizes facilitate individualized instruction, higher quality instruction, greater scope for innovation and child-centered teaching, increased teacher morale, fewer disruptions, less misbehavior, and greater ease in engaging children in academic activities [40]. By contrast, schools in French rural areas suffer from a shortage of students because of the population decline. Since a teacher can spend more time with each child, smaller school sizes would be a benefit for children [41]. These associated consequences of oversized classes may be more important for children with cognitive difficulties who need more attention. However, further studies incorporating school-level data are necessary to confirm this alternative hypothesis.

Conclusion

In summary, we conducted multi-level quantile regression analyses to assess the association between urbanicity and cognitive development in five-year-old preterm children born before 35 WG who were free of any disabilities or neurodevelopmental delays at age two. Using this novel method, we found that living in urban and quasi-rural areas was associated with lower cognitive development, with the strongest association at the lower tail of the GSA score distribution. This is an important finding that suggests that the environment has an important impact on the cognitive outcome in preterm children born before 35 WG. This also suggests, if these results are confirmed, that a more personalized follow-up could be developed, particularly in children with a low GSA score at five years of age who live in highly deprived urban or quasi-rural areas. The strong influence of social factors on cognitive function suggests that gains in cognitive development depend mainly on efforts to redress disadvantages in the child's social environment. However, more studies are needed to clearly identify the contextual characteristics of urbanicity that explain this association.

Acknowledgments

The corresponding author (MH) affirms that the manuscript is an honest, accurate, and transparent account of the study being reported; that no important aspects of the study have been omitted; and that any discrepancies from the study as planned (and, if relevant, registered) have been explained. The LIFT (Loire Infant Follow-Up Team) cohort is supported by grants from the Regional Health Agency of Pays de la Loire. The sponsor had no role in this manuscript. <http://www.ars.paysdelaloire.sante.fr/Internet.paysdelaloire.0.html>. Written consent was

obtained for each patient before inclusion in the study, and the cohort was registered at the French data protection authority in clinical research (Commission Nationale de l'Informatique et des Libertés or CNIL, No. 851117).

Author Contributions

Conceived and designed the experiments: MH JCR. Performed the experiments: CF GG VR JCR. Analyzed the data: MG MH JCR CF. Contributed reagents/materials/analysis tools: MG CF GG AF VR PG JCR MH. Wrote the paper: MG JCR MH.

References

1. Bhutta AT, Cleves MA, Casey PH, Cradock MM, Anand KJS. Cognitive and behavioral outcomes of school-aged children who were born preterm: a meta-analysis. *JAMA J Am Med Assoc.* 2002; 288: 728–737.
2. Potharst ES, van Wassenaer AG, Houtzager BA, van Hus JWP, Last BF, Kok JH. High incidence of multi-domain disabilities in very preterm children at five years of age. *J Pediatr.* 2011; 159: 79–85. doi: [10.1016/j.jpeds.2010.12.055](https://doi.org/10.1016/j.jpeds.2010.12.055) PMID: [21349538](https://pubmed.ncbi.nlm.nih.gov/21349538/)
3. Aarnoudse-Moens CSH, Weisglas-Kuperus N, van Goudoever JB, Oosterlaan J. Meta-analysis of neurobehavioral outcomes in very preterm and/or very low birth weight children. *Pediatrics.* 2009; 124: 717–728. doi: [10.1542/peds.2008-2816](https://doi.org/10.1542/peds.2008-2816) PMID: [19651588](https://pubmed.ncbi.nlm.nih.gov/19651588/)
4. Larroque B, Ancel P-Y, Marret S, Marchand L, André M, Arnaud C, et al. Neurodevelopmental disabilities and special care of 5-year-old children born before 33 weeks of gestation (the EPIPAGE study): a longitudinal cohort study. *Lancet.* 2008; 371: 813–820. doi: [10.1016/S0140-6736\(08\)60380-3](https://doi.org/10.1016/S0140-6736(08)60380-3) PMID: [18328928](https://pubmed.ncbi.nlm.nih.gov/18328928/)
5. Marlow N, Wolke D, Bracewell MA, Samara M, EPICure Study Group. Neurologic and developmental disability at six years of age after extremely preterm birth. *N Engl J Med.* 2005; 352: 9–19. doi: [10.1056/NEJMoa041367](https://doi.org/10.1056/NEJMoa041367) PMID: [15635108](https://pubmed.ncbi.nlm.nih.gov/15635108/)
6. De Kieviet JF, van Elburg RM, Lafeber HN, Oosterlaan J. Attention problems of very preterm children compared with age-matched term controls at school-age. *J Pediatr.* 2012; 161: 824–829. doi: [10.1016/j.jpeds.2012.05.010](https://doi.org/10.1016/j.jpeds.2012.05.010) PMID: [22704248](https://pubmed.ncbi.nlm.nih.gov/22704248/)
7. Boussicault G, Branger B, Savagner C, Rozé J-C. [Survival and neurologic outcomes after extremely preterm birth]. *Arch Pédiatrie Organe Off Société Fr Pédiatrie.* 2012; 19: 381–390. doi: [10.1016/j.arcped.2012.01.023](https://doi.org/10.1016/j.arcped.2012.01.023)
8. Johnson S, Marlow N. Developmental screen or developmental testing? *Early Hum Dev.* 2006; 82: 173–183. doi: [10.1016/j.earlhumdev.2006.01.008](https://doi.org/10.1016/j.earlhumdev.2006.01.008) PMID: [16504424](https://pubmed.ncbi.nlm.nih.gov/16504424/)
9. Flamant C, Branger B, Nguyen The Tich S, de la Rochebrochard E, Savagner C, Berlie I, et al. Parent-completed developmental screening in premature children: a valid tool for follow-up programs. *PloS One.* 2011; 6: e20004. doi: [10.1371/journal.pone.0020004](https://doi.org/10.1371/journal.pone.0020004) PMID: [21637833](https://pubmed.ncbi.nlm.nih.gov/21637833/)
10. Potharst ES, Houtzager BA, van Sonderen L, Tamminga P, Kok JH, Last BF, et al. Prediction of cognitive abilities at the age of 5 years using developmental follow-up assessments at the age of 2 and 3 years in very preterm children. *Dev Med Child Neurol.* 2012; 54: 240–246. doi: [10.1111/j.1469-8749.2011.04181.x](https://doi.org/10.1111/j.1469-8749.2011.04181.x) PMID: [22188215](https://pubmed.ncbi.nlm.nih.gov/22188215/)
11. Salt A, Redshaw M. Neurodevelopmental follow-up after preterm birth: follow up after two years. *Early Hum Dev.* 2006; 82: 185–197. doi: [10.1016/j.earlhumdev.2005.12.015](https://doi.org/10.1016/j.earlhumdev.2005.12.015) PMID: [16530991](https://pubmed.ncbi.nlm.nih.gov/16530991/)
12. Charkaluk ML, Truffert P, Fily A, Ancel PY, Pierrat V, Epipage study group. Neurodevelopment of children born very preterm and free of severe disabilities: the Nord-Pas de Calais Epipage cohort study. *Acta Paediatr Oslo Nor* 1992. 2010; 99: 684–689. doi: [10.1111/j.1651-2227.2010.01695.x](https://doi.org/10.1111/j.1651-2227.2010.01695.x)
13. Charkaluk ML, Truffert P, Marchand-Martin L, Mur S, Kaminski M, Ancel PY, et al. Very preterm children free of disability or delay at age 2: predictors of schooling at age 8: a population-based longitudinal study. *Early Hum Dev.* 2011; 87: 297–302. doi: [10.1016/j.earlhumdev.2011.01.033](https://doi.org/10.1016/j.earlhumdev.2011.01.033) PMID: [21316878](https://pubmed.ncbi.nlm.nih.gov/21316878/)
14. Hack M, Taylor HG, Drotar D, Schluchter M, Cartar L, Wilson-Costello D, et al. Poor predictive validity of the Bayley Scales of Infant Development for cognitive function of extremely low birth weight children at school age. *Pediatrics.* 2005; 116: 333–341. doi: [10.1542/peds.2005-0173](https://doi.org/10.1542/peds.2005-0173) PMID: [16061586](https://pubmed.ncbi.nlm.nih.gov/16061586/)
15. Roberts G, Anderson PJ, Doyle LW, Victorian Infant Collaborative Study Group. The stability of the diagnosis of developmental disability between ages 2 and 8 in a geographic cohort of very preterm children born in 1997. *Arch Dis Child.* 2010; 95: 786–790. doi: [10.1136/adc.2009.160283](https://doi.org/10.1136/adc.2009.160283) PMID: [19828882](https://pubmed.ncbi.nlm.nih.gov/19828882/)
16. Suglia SF, Duarte CS, Chambers EC, Boynton-Jarrett R. Social and behavioral risk factors for obesity in early childhood. *J Dev Behav Pediatr JDBP.* 2013; 34: 549–556. doi: [10.1097/DBP.0b013e3182a509c0](https://doi.org/10.1097/DBP.0b013e3182a509c0)

17. Zeka A, Melly SJ, Schwartz J. The effects of socioeconomic status and indices of physical environment on reduced birth weight and preterm births in Eastern Massachusetts. *Environ Health Glob Access Sci Source*. 2008; 7: 60. doi: [10.1186/1476-069X-7-60](https://doi.org/10.1186/1476-069X-7-60)
18. Ferguson KT, Cassells RC, MacAllister JW, Evans GW. The physical environment and child development: an international review. *Int J Psychol J Int Psychol*. 2013; 48: 437–468. doi: [10.1080/00207594.2013.804190](https://doi.org/10.1080/00207594.2013.804190)
19. Cummins SK, Jackson RJ. The built environment and children's health. *Pediatr Clin North Am*. 2001; 48: 1241–1252, x. PMID: [11579672](https://pubmed.ncbi.nlm.nih.gov/11579672/)
20. Vlahov D, Galea S. Urbanization, urbanicity, and health. *J Urban Health Bull N Y Acad Med*. 2002; 79: S1–S12.
21. Bottino CJ, Rifas-Shiman SL, Kleinman KP, Oken E, Redline S, Gold D, et al. The association of urbanicity with infant sleep duration. *Health Place*. 2012; 18: 1000–1005. doi: [10.1016/j.healthplace.2012.06.007](https://doi.org/10.1016/j.healthplace.2012.06.007) PMID: [22795497](https://pubmed.ncbi.nlm.nih.gov/22795497/)
22. Koenker R. *Quantile regression*. Cambridge; New York: Cambridge University Press; 2005.
23. Guimard P, Florin A, Nocus I. How the teachers in kindergarten can predict the school trajectories of their pupils? *Eur Rev Appl Psychol*. 2002; 52: 63–76.
24. Guimard P, Florin A. Schoolbehaviors during the second year of kindergarten: prediction of success at elementary school. *Psychol Psychom*. 2001; 22: 75–100.
25. Boussicault G, Nguyen The Tich S, Branger B, Guimard P, Florin A, Rozé J-C, et al. The Global School Adaptation score: a new neurodevelopmental assessment tool for very preterm children at five years of age. *J Pediatr*. 2013; 163: 460–464. doi: [10.1016/j.jpeds.2013.01.052](https://doi.org/10.1016/j.jpeds.2013.01.052) PMID: [23453546](https://pubmed.ncbi.nlm.nih.gov/23453546/)
26. National Institute of Statistics and Economic Studies. Urban unit. In: INSEE internet website [Internet]. 2014. Available: <http://www.insee.fr/en/methodes/default.asp?page=definitions/unite-urbaine.htm>
27. Rey G, Jouglu E, Fouillet A, Hémon D. Ecological association between a deprivation index and mortality in France over the period 1997–2001: variations with spatial scale, degree of urbanicity, age, gender and cause of death. *BMC Public Health*. 2009; 9: 33. doi: [10.1186/1471-2458-9-33](https://doi.org/10.1186/1471-2458-9-33) PMID: [19161613](https://pubmed.ncbi.nlm.nih.gov/19161613/)
28. Havard S, Deguen S, Bodin J, Louis K, Laurent O, Bard D. A small-area index of socioeconomic deprivation to capture health inequalities in France. *Soc Sci Med* 1982. 2008; 67: 2007–2016. doi: [10.1016/j.socscimed.2008.09.031](https://doi.org/10.1016/j.socscimed.2008.09.031)
29. Luo W, Qi Y. An enhanced two-step floating catchment area (E2SFCA) method for measuring spatial accessibility to primary care physicians. *Health Place*. 2009; 15: 1100–1107. doi: [10.1016/j.healthplace.2009.06.002](https://doi.org/10.1016/j.healthplace.2009.06.002) PMID: [19576837](https://pubmed.ncbi.nlm.nih.gov/19576837/)
30. Geraci M, Bottai M. Linear quantile mixed models. *Stat Comput*. 2013; doi: [10.1007/s11222-013-9381-9](https://doi.org/10.1007/s11222-013-9381-9)
31. Orsini N, Bottai M. Logistic quantile regression in Stata. *Stata J*. 2011; 11: 327–344.
32. Boucher J, Osgood CE. The pollyanna hypothesis. *J Verbal Learn Verbal Behav*. 1969; 8: 1–8. doi: [10.1016/S0022-5371\(69\)80002-2](https://doi.org/10.1016/S0022-5371(69)80002-2)
33. Florin A, Guimard P, Khomsi A. Rapport terminal de recherche pour le Ministère de l'Education Nationale (Direction des écoles): La maîtrise de la langue orale au cycle 2. Université de Nantes; 1998.
34. Jefferis BJMH, Power C, Hertzman C. Birth weight, childhood socioeconomic environment, and cognitive development in the 1958 British birth cohort study. *BMJ*. 2002; 325: 305. PMID: [12169505](https://pubmed.ncbi.nlm.nih.gov/12169505/)
35. Dahly DL, Adair LS. Quantifying the urban environment: a scale measure of urbanicity outperforms the urban-rural dichotomy. *Soc Sci Med* 1982. 2007; 64: 1407–1419. doi: [10.1016/j.socscimed.2006.11.019](https://doi.org/10.1016/j.socscimed.2006.11.019)
36. Chen J, Brooks-Gunn J. Neighborhoods and Cognitive Development. In: Scott RA, Kosslyn SM, editors. *Emerging Trends in the Social and Behavioral Sciences*. Hoboken, NJ, USA: John Wiley & Sons, Inc.; 2015. pp. 1–15. Available: doi: [10.1002/9781118900772.etrds0233](https://doi.org/10.1002/9781118900772.etrds0233)
37. Perera FP, Rauh V, Whyatt RM, Tsai W-Y, Tang D, Diaz D, et al. Effect of prenatal exposure to airborne polycyclic aromatic hydrocarbons on neurodevelopment in the first 3 years of life among inner-city children. *Environ Health Perspect*. 2006; 114: 1287–1292. PMID: [16882541](https://pubmed.ncbi.nlm.nih.gov/16882541/)
38. Perera FP, Li Z, Whyatt R, Hoepner L, Wang S, Camann D, et al. Prenatal airborne polycyclic aromatic hydrocarbon exposure and child IQ at age 5 years. *Pediatrics*. 2009; 124: e195–202. doi: [10.1542/peds.2008-3506](https://doi.org/10.1542/peds.2008-3506) PMID: [19620194](https://pubmed.ncbi.nlm.nih.gov/19620194/)
39. Evans GW. Child Development and the Physical Environment. *Annu Rev Psychol*. 2006; 57: 423–451. doi: [10.1146/annurev.psych.57.102904.190057](https://doi.org/10.1146/annurev.psych.57.102904.190057) PMID: [16318602](https://pubmed.ncbi.nlm.nih.gov/16318602/)
40. Hattie J. *Visible learning: a synthesis of over 800 meta-analyses relating to achievement*. London; New York: Routledge; 2009.
41. Watson K, Handal B, Maher M, McGinty E. Globalising the class size debate: myths and realities. *J Int Comp Educ*. 2013; 2: 72–85.