

HAL
open science

Age-specific epidemiology of human leptospirosis in New Caledonia, 2006-2016

Elise Klement-Frutos, Arnaud Tarantola, Ann-Claire Gourinat, Ludovic Floury, Cyrille Goarant

► **To cite this version:**

Elise Klement-Frutos, Arnaud Tarantola, Ann-Claire Gourinat, Ludovic Floury, Cyrille Goarant. Age-specific epidemiology of human leptospirosis in New Caledonia, 2006-2016. PLoS ONE, 2020, 15 (11), pp.e0242886. 10.1371/journal.pone.0242886 . hal-03039468

HAL Id: hal-03039468

<https://hal.science/hal-03039468>

Submitted on 3 Dec 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

Age-specific epidemiology of human leptospirosis in New Caledonia, 2006-2016

Elise Klement-Frutos^{1,2*}, Arnaud Tarantola², Ann-Claire Gourinat³, Ludovic Flourey⁴, Cyrille Goarant^{2*}

1 Service des Médecine Interne et Maladies Infectieuses, Centre Hospitalier Territorial de Nouvelle-Calédonie, Noumea, New Caledonia, **2** Institut Pasteur de Nouvelle-Calédonie, Noumea, New Caledonia, **3** Service de Microbiologie, Centre Hospitalier Territorial de Nouvelle-Calédonie, Noumea, New Caledonia, **4** Direction des Affaires Sanitaires et Sociales, Gouvernement de la Nouvelle-Calédonie, Noumea, New Caledonia

✉ Current address: Service des maladies Infectieuses et Tropicales, Hôpital Pitié-Salpêtrière, Paris, France
* cgoarant@pasteur.nc

Abstract

With over one million cases worldwide annually and a high fatality in symptomatic forms, human leptospirosis is a growing public health concern for the most vulnerable populations, especially in the context of global warming and unplanned urbanization. Although the Asia-Pacific region is particularly affected, accurate epidemiological data are often lacking. We conducted an eleven-year retrospective laboratory-based epidemiological survey of human leptospirosis in New Caledonia. From 2006 to 2016, 904 cases were laboratory-confirmed, including 29 fatalities, corresponding to an average annual incidence of 30.6/100,000 and a case fatality rate of 3.2%. Over the period, there was a major shift from indirect serological diagnosis by MAT to direct diagnosis by real-time PCR, a more specific and sensitive test when performed early in the course of the disease. The systematic implementation of genotyping informed on the variety of the infective strains involved, with a predominance of serogroups Icterohaemorrhagiae and Pyrogenes. The epidemiological pattern showed a marked seasonality with an annual peak in March-April. Interestingly, the seasonal peak in children of school age was significantly earlier and corresponded to school holidays, suggesting that attending school from February on could protect children from environment-borne leptospirosis.

OPEN ACCESS

Citation: Klement-Frutos E, Tarantola A, Gourinat A-C, Flourey L, Goarant C (2020) Age-specific epidemiology of human leptospirosis in New Caledonia, 2006-2016. PLoS ONE 15(11): e0242886. <https://doi.org/10.1371/journal.pone.0242886>

Editor: Adriana Calderaro, Università degli Studi di Parma, ITALY

Received: July 8, 2020

Accepted: November 10, 2020

Published: November 30, 2020

Copyright: © 2020 Klement-Frutos 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: All relevant data are within the manuscript and its [Supporting information](#) files.

Funding: The author(s) received no specific funding for this work.

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

Introduction

Leptospirosis is among the most common zoonoses worldwide and an increasing public health concern [1, 2]. Humans are accidentally infected by pathogenic *Leptospira* principally from contaminated soils or water, or direct contact with rodents or other reservoir mammals in rural areas or flood-prone urban slums [3]. In the tropics, leptospirosis is frequently a disease of poverty [4, 5].

The World Health Organization's (WHO's) Leptospirosis Burden Epidemiology Reference Group estimated that 1.03 million cases occur worldwide annually with 58 900 deaths, the

incidence in the tropics being approximately 10 times higher than in temperate regions [6]. Despite this major burden, leptospirosis remains a gravely neglected disease [7]. Areas with the highest morbidity and mortality are located in the Asia-Pacific Region, the Pacific Island Countries and Territories (PICTs) facing the highest burden with as many as 150 cases/100,000 population per year in Oceania [6, 8]. Effective surveillance systems with appropriate laboratory support are urgently needed, especially in the disease-endemic, developing countries of this region [9–12]. Where implemented, the epidemiological surveillance of leptospirosis is classically based on serological data, using the Microscopic Agglutination Test (MAT). This test is poorly sensitive in the first days following disease onset, highlighting the benefits of a combination of techniques including modern molecular diagnostic tests [13].

Following an incubation period of 2 to 26 days (average 10 days), symptomatic leptospirosis generally presents as a fever of abrupt onset, rigors, myalgia and headache, and an estimated 10–20% risk of severe disease including approximately 10% fatalities [6]. Despite the efficacy of largely available antibiotics when provided early enough [14], the mortality of severe presentations and global public health costs of leptospirosis remain high. Supportive care with renal replacement therapy, artificial ventilation and blood products needed to support patients during critical complications are lacking in most affected countries [15].

New Caledonia is a French archipelago currently governed under the Nouméa Accord, located in the southwest Pacific Ocean, about 1,210 km east of Australia. Its climate is subtropical with a hot rainy season from December to March. Its population was 268,767 inhabitants in the 2014 census, 74.4% of whom lived in the South Province where the capital Noumea is located [16]. The 39% of the population who declared being part of the Melanesian Kanak community live mostly outside Nouméa, frequently in rural tribal settings. Leptospirosis is thought to have been imported with boat rats during the early days of colonization in 1853, the first reports of human leptospirosis in New Caledonia dating back to 1954. Leptospirosis became a notifiable disease in 1991 and a surveillance program of cases is routinely implemented since then. Laboratory-based diagnosis for surveillance was conducted exclusively at the Institut Pasteur of New Caledonia before being transferred to the Territorial Hospital laboratory in late 2016. We aimed to review the epidemiology of leptospirosis cases in New Caledonia in order to better inform local and regional Public Health priorities and interventions. We notably tried to evaluate possible age-specific patterns, which could inform targeted prevention strategies.

Methods

The country surveillance system for leptospirosis relies on a notification form. This form includes demographics (age, sex, address), activities likely associated with exposure, occupation, and clinical presentation. However and although notification is mandatory, only a subset of patients were correctly informed in this system, with a large number of cases not being notified, but only declared by the laboratory after biological diagnosis. We therefore reviewed the laboratory information systems for leptospirosis cases in New Caledonia from 2006 to 2016, providing access to age, sex and laboratory results only. Data for the period January 2006 – October 2016 originated from the Institut Pasteur of New Caledonia (IPNC) laboratory database and for November–December 2016 from the Territorial Hospital Laboratory of New Caledonia (CHT). Samples originated from all medical structures: Territorial and Provincial hospitals; Peripheral health centers; Private clinics; General practitioners and private laboratories.

All leptospirosis cases and associated anonymized demographic data were included in the study. Both early molecular diagnosis using a real-time PCR from serum or urine and late

serological diagnosis using MAT with a panel of *Leptospira* strains of epidemiological relevance were routinely used throughout the study period [17, 18].

Diagnosed leptospirosis cases were classified as confirmed (a positive qPCR or seroconversion in paired samples) or probable (having both a clinical presentation compatible with leptospirosis and a single MAT titer ≥ 800). The qPCR used was targeting *lfb1* [19] from 2006 to 2009 or *lipL32* from 2010 on [20]. The putative infecting serogroup was defined as the pathogenic serogroup yielding the highest titer in MAT serology. In addition, genotyping using a diagnostic PCR product sequence provided a putative serogroup for qPCR-confirmed cases [13].

Data were compiled and graphed using Excel (Microsoft Corporation, Redmond, WA, USA).

We studied classical 10-year age classes for epidemiological description, using the 2014 census data (<https://www.isee.nc>). Patients were also classified as “school age” if aged 3 to 16 year old, the legal ages for mandatory and free school education in New Caledonia or “non-schooling” if older. Age-specific incidence rates for these age classes could not be calculated because census data are 5-year age classes ([0–4]; [5–9], etc. . .). Differences were therefore studied between age groups [0–14] and 15 and older (S2 File). Mean and median values were computed using Excel. Fisher and χ^2 tests were calculated using GraphPad Prism software (GraphPad Software, La Jolla California USA), Poisson statistics were computed using Stata (StataCorp. 2013. Stata Statistical Software: Release 13. College Station, TX: StataCorp LP).

Leptospirosis is a notifiable disease since 1991 in New Caledonia. Patients are therefore informed that their anonymized data may be used for surveillance and reporting purposes. No further ethical approval was therefore required for this registry-based anonymous retrospective study. Fatality and the age of fatal cases were provided by the New Caledonia Health Authority.

Results

General patterns

Between January 1st, 2006 and December 31st, 2016, 904 human leptospirosis cases were laboratory-diagnosed in New Caledonia. Of these, 700 (77.4%) were classified as “confirmed” and 204 (22.6%) as “probable”. The incidence of leptospirosis was characterized by a strong seasonal pattern, with a marked peak in incidence in March-April (Fig 1). All raw data are available in S1 File.

The mean annualized incidence rate of laboratory-diagnosed leptospirosis during the period was 30.6/100,000 population per year, ranging from 7.44 in 2014 to 59.16 in 2009. There was no overall increase but strong inter-annual variations in the incidence during the study period, with especially significant outbreaks in 2008, 2009 and 2011.

From the laboratory viewpoint, there was a shift in biological diagnosis between 2006 and 2016: MAT serology was the confirmation method most effective during the first years and was progressively overtaken by real-time Polymerase Chain Reaction (qPCR) from 2010 onward (Fig 2). The 2006–2009 period was associated with <50% diagnoses obtained from qPCR results, while that method ensured >70% of diagnoses from 2010 onward and >90% since 2012. This shift in diagnostic method was associated with a statistically significant increase in the percentage of confirmed diagnoses, because qPCR provides definitive confirmation. The percentage of confirmed cases rose from 267/434 (61.5%, from 2006 to 2009, when MAT was dominant) to 433/470 (92.1%, from 2010 to 2016, more than 50% of cases confirmed by qPCR) (Fisher test; $p < 0.001$). We examined the association between the contribution of real-time PCR and deaths using lethality data from the New Caledonia Health

Fig 1. Cumulated monthly cases of laboratory-diagnosed human leptospirosis in New Caledonia during the period 2006–2016.

<https://doi.org/10.1371/journal.pone.0242886.g001>

Fig 2. Contribution of laboratory diagnostic methods in the detection of human leptospirosis in New Caledonia from 2006 to 2016.

<https://doi.org/10.1371/journal.pone.0242886.g002>

Authority: Lethality was 12/434 (2.8%) during 2006–2009 and 17/470 (3.6%) during 2010–2016, respectively, not significantly different between the two periods (Fisher test; $p = 0.57$).

The sex ratio was unbalanced with 604 males: 300 females (M/F = 2.01). The median age of cases was 33.6 years (range 1.1–84.8 years). Twenty-nine patients died from leptospirosis, a mean fatality rate of 3.2% (95%CI 0.02–0.05). The mean age of fatal cases was 48.6 y.o. (median 51.7, range 17–78).

The infecting serogroup was putatively identified for 743 (82.2%) cases, by MAT serology (385 cases) and/or genotyping (449 cases). In 91 cases where both results were available, there was an agreement between serology and genotyping in all but five cases. Discordant results were all observed in early serum samples with low MAT titers. In these five cases, the genotype was used to infer an infective serogroup. In total, the serogroups involved were Icterohaemorrhagiae (426 cases, 57.3% of informed cases), Pyrogenes (148 cases, 19.9%), Australis (86 cases, 11.6%), Ballum (47 cases, 6.3%) and Pomona (12 cases, 1.6%). In addition, Panama (13 MAT results), Canicola ($n = 8$), Autumnalis ($n = 1$) and Tarassovi ($n = 1$) were suggested by MAT results but never confirmed by genotyping and were also never isolated in culture in New Caledonia [13, 21]. Of note, an infection by *Leptospira weilii* was known to have been acquired overseas [17]. We observed a change in this pattern over the eleven-year period with an increase in Icterohaemorrhagiae and a decrease in Canicola serogroups.

Age-specific patterns

We investigated the age-pattern of leptospirosis during this period. The most affected population subgroup was the males aged 10–39 years with a mean annual incidence above 50/100,000 population (Table 1). There were 131 cases in the “school age” population, with a mean age of 11.7 (median 12.5). The seasonal peak of incidence in this age-group was earlier in the calendar year (Fig 3): 50 of 131 “school age [3–16]” cases (39.1%) occurred during January or February. The same two-month period accounted for only 21.5% (166 of 771) of leptospirosis cases in “non-school” age patients. To statistically evaluate this difference in seasonal incidence rates, we used census-based age classes and compared the incidence rates in patients younger than 15 year old with that in older patients. As shown in S2 File patients younger than 15 had a lower incidence rate of leptospirosis from March to December (risk ratio RR = 0.31, 95% CI [0.24; 0.40], $p < 0.0001$) compared to older ages, but a similar incidence rate during January and February ($p = 0.1197$). The M:F sex ratio in school-age patient was 2.6, not significantly higher than in older ages (1.92 M/F in older people, Fisher; $p = 0.13$). School-age patients were

Table 1. Number and estimated annual incidence of laboratory-diagnosed leptospirosis cases by age group and sex in New Caledonia from 2006 until 2016.

Age group (years)	N diagnosed cases			Population (2014)			Estimated annual incidence of reported cases in New Caledonia p. 100,000 pop.		
	Male	Female	Total	Male	Female	Total	Male	Female	Total
[0–9]	28	13	41	21 441	20 231	41 672	11.9	5.8	8.9
[10–19]	129	47	176	22 574	21 742	44 316	52.0	19.7	36.1
[20–29]	117	47	164	20 509	19 790	40 299	51.9	21.6	37.0
[30–39]	120	62	182	20 098	20 295	40 393	54.3	27.8	41.0
[40–49]	91	52	143	19 969	19 784	39 753	41.4	23.9	32.7
[50–59]	52	41	93	14 566	14 239	28 805	32.5	26.2	29.4
[60–69]	39	27	66	9 752	9 217	18 969	36.4	26.6	31.6
≥ 70	28	11	39	6 633	7 927	14 560	38.4	12.6	24.4
total	604	300	904	135 542	13 3225	268 767	40.5	20.5	30.6

<https://doi.org/10.1371/journal.pone.0242886.t001>

also more likely to be infected with the serogroup Pyrogenes than older patients (31.8% vs 17.8%, OR = 2.126, 95% CI [1.3054; 3.4167], Fisher p = 0.0016). Of the fatal cases, more than 50% (15/29) occurred in patients aged above 50. The relative risk of fatality for patients older than 50 was 3.8203 (95% CI [1.8762; 7.7791], p = 0.0002). Age-specific patterns are illustrated in Fig 3.

Fig 3. Age-specific epidemiological patterns of laboratory-diagnosed human leptospirosis in New Caledonia from 2006 to 2016. Panel A shows difference in seasonality between school age (3–16 y.o.) and older patients. Panel B shows the relative contribution of the different serogroups in documented infections (n = 743) (One *Leptospira weilii* infection was acquired overseas). Panel C shows the case fatality rate in the different age classes.

<https://doi.org/10.1371/journal.pone.0242886.g003>

Discussion

Our study of all laboratory-diagnosed cases found varying annual incidences of confirmed Leptospirosis in New Caledonia over an 11-year period, with increasing confirmation due to the introduction of qPCR and an epidemiological pattern suggesting a protective effect of schooling in children. Exposure could not be studied from our data sources, but has already been reported in former articles [18], including in periods overlapping our study [22, 23].

Surveillance-based studies of leptospirosis have been conducted in French Polynesia, Hawaii, Fiji and New Caledonia, some of the few PICTs with specialized laboratories available to provide accurate data on this zoonosis [12, 24–29]. Our study in New Caledonia shows that leptospirosis has been circulating intensely over the 2006–2016 period, with a mean annualized incidence of 30.6/100,000 per year. As a comparison, 57 cases of human leptospirosis were reported in the population of 145,308 in New Caledonia between June 1983 and May 1985 (annualized incidence 19.6/100 000), and 192 during the 1989–93 period in a population of 164,173 (annualized incidence 23.4/100 000). With 239 cases and an estimated population of 225,296 the annualized incidence was 21/100,000 in the 2001–2005 period [18, 30, 31].

Comparing our results with those of the other French tropical island territories using comparable surveillance systems, the incidence of confirmed leptospirosis in New Caledonia was higher than in Guadeloupe (where it declined from 25 to 6.9 annual cases per 100,000 population in 2016), Martinique (14.2 to 6.1), Mayotte (13.1), La Réunion (11.3), or French Guyana (5.9), but lower than French Polynesia (46) or Futuna (844, the highest incidence reported worldwide) [26, 32–34]. The incidence reported in New Caledonia is almost 100 times higher than in Mainland France (or more generally in Europe) for the study period [34].

The study also found a comparatively low case fatality rate of 3.9% from 2006 until 2016, while it was 5.4% in the 2001–2005 period and 9.9% in 1989–1993 [17, 18, 31, 35]. This slow but steady decrease in lethality (χ^2 for trend at 0.0002 and χ^2 for linearity <0.001) suggests improved global care in New Caledonia, where lethality is now similar to that in Guadeloupe, Martinique or La Réunion [33, 34]. The case-fatality rate however was under strong influence of the age (Fig 3C), notably with no fatal cases in the school-age patients. This finding is in agreement with former reports of pediatric leptospirosis, which show that severe forms are less frequent in children [23, 36, 37]. However, because of improvements in diagnostics sensitivity arising from the use of molecular detection compared to culture [38], this apparent decrease may also reflect a higher detection rate of leptospirosis in the New Caledonia population and this trend must be interpreted with caution.

Former studies including case investigations reported important factors for human leptospirosis: Contact with rats or domestic animals; Walking barefoot in water or mud; Swimming in rivers; Gardening or farming and working in piggeries. Former studies have notably shown that the Pyrogenes strain involved in human leptospirosis in New Caledonia is most frequently acquired during freshwater activities [39]. Among 135 confirmed cases in 2008, contact with animals (OR >2), swimming, fishing and hunting (OR >3) were associated with the occurrence of confirmed cases [22, 40]. Recent findings suggest that although major animal reservoirs of leptospirosis may vary across PICTs, livestock (especially cattle and pigs), dogs and rodents may all play important roles in disease transmission to humans in the Pacific [22, 32, 41].

Our demographic findings show that men are more frequently affected, with a sex ratio of 2.01 M/F, with men in the age groups 10–39 being the most impacted. This result is in agreement with former results from New Caledonia and elsewhere [6, 12, 22, 36]. The El Niño Southern Oscillation (ENSO) has irregular cyclic recurrences. La Niña phases are associated with warmer or rainier weather in the Western Pacific, including New Caledonia, and more leptospirosis cases, likely the major contribution of the inter-annual variability in incidence

observed during the period [40]. In 2008, 2009 and 2011, heavy rainfalls and floods were associated with La Niña phases of the ENSO and the occurrence of leptospirosis outbreaks [22, 40]. Our data also confirm a strong seasonality with an annual peak during March and April in New Caledonia.

The serogroups involved in human cases in our study were predominantly Icterohaemorrhagiae, Pyrogenes and Australis, with additional cases caused by Ballum and Pomona serogroups. In earlier series, cases were quasi-exclusively caused by serogroup Icterohaemorrhagiae from 1973 to 1980 [42]. Among 239 confirmed cases during the 2001–2005 period, serogroups involved were also mainly Icterohaemorrhagiae (69%), Australis (8%) and Pyrogenes (6%) [18]. We believe the fluctuations are probably not explained by the epidemiologic trends (geographical and animal origin of species) but rather by changes in the diagnostic technique. To the best of our knowledge and based on isolates [13], Panama and Canicola do not circulate in New Caledonia but are identified by poorly-specific MAT tests because these are very reactive, leading to MAT cross-reactions [21, 41]. The major contribution of serogroup Icterohaemorrhagiae is of significance, since it was shown to be associated with an increased risk of severe forms in New Caledonia [14].

Importantly, our study shows two age-specific epidemiological patterns of leptospirosis. The seasonality shift in school-age patients likely coincided with exposure during the Austral Summer school holidays (December 20 –February 15), taking the incubation period into account. Returning to school likely had a protective effect, reducing exposure during the seasonal peak of leptospirosis, in March-April, as suggested by the significantly lower odds ratio of 0.31 in children below 15 compared to older population. Our results support the hypothesis that children were exposed through freshwater activities during holidays, as also evidenced formally during source-tracking studies in the field [39]. Firstly, school-age patients (3–16 y.o.) were more frequently infected with Pyrogenes, a strain known to be most frequently associated with freshwater activities [39], a frequent leisure activity in children in the Pacific. Secondly, school-age children were infected earlier in the calendar year, suggesting that returning to school classes in February strongly decreased the infection risk in this specific population subgroup. Interestingly, a very similar pattern was observed in Japan, where young boys were infected through recreational freshwater activities during summer holidays [36]. As speculated by the authors of the study in Japan, the demographic features and exposure history reported in both studies are very similar and probably widely shared in the subtropical populations [36]. In this study conducted in the most tropical part of Japan, a high proportion of mild clinical forms was described, also in agreement with our observation of only non-fatal cases in New Caledonia.

Former studies have suggested that vaccination with a multivalent vaccine including serogroup Pyrogenes could provide a long-lasting immunity of up to 7 years [43]. Whether repeated exposure of New Caledonian children to Pyrogenes through freshwater activities provides some degree of protection in young adults would deserve to be studied.

The relative contribution of diagnostic techniques changed dramatically over the eleven-year period of our study and involved a contribution use of qPCR, especially since 2010. Real-time PCR is highly specific and can be used to diagnose leptospirosis in the first few days of the disease in a definitive way, while serological confirmation requires repeat testing which is often challenging due to the difficulty to access a convalescent serum sample from probable cases and patient loss to follow-up. During the 2008 outbreak, early diagnosis using qPCR allowed the diagnosis of 54% of the New Caledonian cases [22], a proportion that rose to more than 95% in the last years of our study period. The increase in qPCR-based diagnoses from 2006 to 2016 could optimistically suggest patients' earlier referral or clinicians' testing with qPCR in the blood or in the urine that could contribute to reduce the risk of complications

through the timely prescription of antibiotic therapy [14, 44]. We observed a twofold decrease in lethality over the past three decades, likely resulting from earlier diagnosis, but also improvement of patients' transfer and medical care. We found no statistical association, however, between lethality and greater qPCR use during the study period. Hopefully, accurate rapid diagnostic tests will be developed and validated and become widely available in the future [45]. Such rapid bedside tests are needed for leptospirosis, especially in tropical areas in which arboviruses, viral hepatitis, hemorrhagic fevers and malaria are common differential diagnoses.

Our study may suffer from biases and limitations. First, evolutions in diagnostic methods during the study period may have led to a bias in the number of cases diagnosed. MAT could have overestimated the number of cases in an endemic territory where repeated infections may cause antibodies to rise above detectable levels in a prolonged manner, and MAT positivity in absence of ongoing infection [46]. However, we used a ≥ 800 titer to define a probable case, a very high threshold that is most likely to reflect recent infection. Changes in diagnostic methods are therefore unlikely to have a significant impact on our data. Second, only patients developing severe disease are likely to be tested, leading to surveillance bias and underestimation of the true incidence. This is especially the case in rural areas, where patients may not even seek medical advice and clinical practitioners often do not resort to laboratory diagnosis in ambulatory patients and directly administer probabilistic antibiotic treatment. Although leptospirosis can be fatal, infection is most often pauci-symptomatic or benign [47, 48]. As in most other diseases, our data therefore mainly pertain to the evolution of comparatively severe cases which came to the attention of the healthcare system. It is these severe cases, however, which remain a significant public health concern in New Caledonia. Furthermore, although the efficacy of diagnostic techniques changed, the medical network and reporting system did not and the trends described largely remained unaffected. Third, we observed no significant reduction in lethality during 2006–2016 despite the increased use of qPCR. This may be due to small numbers of clinically diverse patients, leading to the difficulty to detect even strong associations. Another explanation could be that patients in the 2010–2016 period suffered from more comorbidities than patients during the 2006–2009 period, these factors having been shown to be associated with poorer outcome in untreated leptospirosis. The median age of patients, however, was comparable for the two periods, at 34.3 and 32.9 years, respectively. Finally, the shift from MAT to qPCR may have accelerated diagnostic confirmation but time to first antibiotic treatment may have remained the same due to longtime awareness of leptospirosis among clinicians, who prescribe probabilistic antibiotic treatment before obtaining laboratory confirmation. As opposed to early antibiotic treatment, there is little evidence that early diagnosis improves patient outcome; It does, however, help clinicians orient clinical management, especially in a subtropical area with several differential diagnoses. It also provides more reliable data for surveillance and timely detection of foci or outbreaks.

Conclusion

We report an updated epidemiological description of laboratory-diagnosed leptospirosis cases in New Caledonia over a period of 11 years and analyzed laboratory diagnostic changes. Our study shows clear seasonality in the epidemiology of leptospirosis: Health professionals and facilities should be prepared to test and treat more leptospirosis patients from February until May each year in New Caledonia. Young men in the active age groups pay the heaviest toll to leptospirosis and should be the target of information and prevention campaigns. Improved and better targeted prevention messages are needed to avert human leptospirosis, avoidable deaths and related healthcare costs.

As in the French West Indies and New Caledonia, molecular diagnosis (q PCR) should be made readily available to tropical and subtropical resource-limited countries, including PICTs, who pay a heavy toll to this neglected disease [6]. This should improve ease of diagnosis and provide accurate, comparable and reproducible epidemiological surveillance data to inform local health authorities.

Leptospirosis has already been associated to the education level in urban slums [4]. Here, we report an age-specific pattern of leptospirosis seasonality and serogroups involved. Interestingly, this age-specific patterns suggest an association between school attendance and decreased exposure to an environmental risk of leptospirosis, an epidemiological pattern already observed in sub-tropical Japan [36]. Seasonal protection against leptospirosis by school attendance in New Caledonia is likely an unexpected benefit of schooling that deserves to be further investigated by *ad hoc* epidemiological investigations of exposure in school-age children. This mechanism could be further reinforced by timely health education and awareness messages in classrooms before the holidays during which children are exposed to environment-borne leptospirosis. Confirming this finding would also provide an unexpected yet startling evidence of how school education may contribute to reaching the Sustainable Development Goals in vulnerable populations of Oceania [49].

Supporting information

S1 File. Raw surveillance data.

(XLSX)

S2 File. Poisson statistics for age-specific seasonal incidence rates.

(PDF)

Acknowledgments

The authors would like to thank all medical doctors involved in leptospirosis diagnostic and treatment. The surveillance data used in this study is collected by laboratories under the authority of the Direction des Affaires Sanitaires et Sociales of the Government of New Caledonia. We are also grateful to a number of laboratory and research technicians who have been committed to collecting proper laboratory diagnostic data over the 11-year study period, notably Dominique Girault for MAT and Marie-Estelle Soupé-Gilbert for genotyping.

Author Contributions

Conceptualization: Elise Klement-Frutos, Arnaud Tarantola, Cyrille Goarant.

Data curation: Ann-Claire Gourinat, Ludovic Floury.

Formal analysis: Arnaud Tarantola, Cyrille Goarant.

Investigation: Elise Klement-Frutos, Ann-Claire Gourinat, Ludovic Floury, Cyrille Goarant.

Methodology: Arnaud Tarantola, Cyrille Goarant.

Validation: Ann-Claire Gourinat, Cyrille Goarant.

Writing – original draft: Elise Klement-Frutos, Arnaud Tarantola, Cyrille Goarant.

Writing – review & editing: Elise Klement-Frutos, Arnaud Tarantola, Ann-Claire Gourinat, Ludovic Floury, Cyrille Goarant.

References

1. Hartskeerl RA, Collares-Pereira M, Ellis WA (2011) Emergence, control and re-emerging leptospirosis: dynamics of infection in the changing world. *Clin Microbiol Infect* 17: 494–501. <https://doi.org/10.1111/j.1469-0691.2011.03474.x> PMID: 21414083
2. Pappas G, Papadimitriou P, Siozopoulou V, Christou L, Akritidis N (2008) The globalization of leptospirosis: worldwide incidence trends. *Int J Infect Dis* 12: 351–357. <https://doi.org/10.1016/j.ijid.2007.09.011> PMID: 18055245
3. Bierque E, Thibeaux R, Girault D, Soupé-Gilbert ME, Goarant C (2020) A systematic review of *Leptospira* in water and soil environments. *PLoS One* 15: e0227055. <https://doi.org/10.1371/journal.pone.0227055> PMID: 31986154
4. Reis RB, Ribeiro GS, Felzemburgh RD, Santana FS, Mohr S, et al. (2008) Impact of environment and social gradient on leptospira infection in urban slums. *PLoS Negl Trop Dis* 2: e228. <https://doi.org/10.1371/journal.pntd.0000228> PMID: 18431445
5. Kawaguchi L, Sengkeopraseuth B, Tsuyuoka R, Koizumi N, Akashi H, et al. (2008) Seroprevalence of leptospirosis and risk factor analysis in flood-prone rural areas in Lao PDR. *Am J Trop Med Hyg* 78: 957–961. PMID: 18541776
6. Costa F, Hagan JE, Calcagno J, Kane M, Torgerson P, et al. (2015) Global Morbidity and Mortality of Leptospirosis: A Systematic Review. *PLoS Negl Trop Dis* 9: e0003898. <https://doi.org/10.1371/journal.pntd.0003898> PMID: 26379143
7. Goarant C, Picardeau M, Morand S, McIntyre KM (2019) Leptospirosis under the bibliometrics radar: evidence for a vicious circle of neglect. *J Glob Health* 9: 010302. <https://doi.org/10.7189/jogh.09.010302> PMID: 30603077
8. Torgerson PR, Hagan JE, Costa F, Calcagno J, Kane M, et al. (2015) Global Burden of Leptospirosis: Estimated in Terms of Disability Adjusted Life Years. *PLoS Negl Trop Dis* 9: e0004122. <https://doi.org/10.1371/journal.pntd.0004122> PMID: 26431366
9. Victoriano AF, Smythe LD, Gloriani-Barzaga N, Cavinta LL, Kasai T, et al. (2009) Leptospirosis in the Asia Pacific Region. *BMC Infect Dis* 9: 147. <https://doi.org/10.1186/1471-2334-9-147> PMID: 19732423
10. Pakoa JG, Soupé-Gilbert ME, Girault D, Takau D, Gaviga J, et al. (2018) High incidence of leptospirosis in an observational study of hospital outpatients in Vanuatu highlights the need for improved awareness and diagnostic capacities. *PLoS Negl Trop Dis* 12: e0006564. <https://doi.org/10.1371/journal.pntd.0006564> PMID: 29864127
11. Goarant C (2016) Leptospirosis: risk factors and management challenges in developing countries. *Res Rep Trop Med* 7: 49–62. <https://doi.org/10.2147/RRTM.S102543> PMID: 30050339
12. Togami E, Kama M, Goarant C, Craig SB, Lau C, et al. (2018) A large leptospirosis outbreak following successive severe floods in Fiji, 2012. *Am J Trop Med Hyg* 99: 849–851. <https://doi.org/10.4269/ajtmh.18-0335> PMID: 30141390
13. Perez J, Goarant C (2010) Rapid *Leptospira* identification by direct sequencing of the diagnostic PCR products in New Caledonia. *BMC Microbiol* 10: 325. <https://doi.org/10.1186/1471-2180-10-325> PMID: 21176235
14. Tubiana S, Mikulski M, Becam J, Lacassin F, Lefèvre P, et al. (2013) Risk Factors and Predictors of Severe Leptospirosis in New Caledonia. *PLoS Negl Trop Dis* 7: e1991. <https://doi.org/10.1371/journal.pntd.0001991> PMID: 23326614
15. Andrade L, Cleto S, Seguro AC (2007) Door-to-dialysis time and daily hemodialysis in patients with leptospirosis: impact on mortality. *Clin J Am Soc Nephrol* 2: 739–744. <https://doi.org/10.2215/CJN.00680207> PMID: 17699490
16. INSEE (2015) Recensement de la population en Nouvelle-Calédonie en 2014.
17. Goarant C, Colot J, Faelchlin E, Ponchet M, Soupé-Gilbert ME, et al. (2014) An exotic case of leptospirosis imported into an endemic area. *Travel Med Infect Dis* 12: 198–200. <https://doi.org/10.1016/j.tmaid.2013.12.005> PMID: 24411825
18. Berlioz-Arthaud A, Merien F, Baranton G (2007) Laboratory based human leptospirosis surveillance in New Caledonia (2001–2005) [in French]. *Bull Soc Pathol Exot* 100: 133–138. PMID: 17727039
19. Merien F, Portnoi D, Bourhy P, Charavay F, Berlioz-Arthaud A, et al. (2005) A rapid and quantitative method for the detection of *Leptospira* species in human leptospirosis. *FEMS Microbiol Lett* 249: 139–147. <https://doi.org/10.1016/j.femsle.2005.06.011> PMID: 16006065
20. Stoddard RA, Gee JE, Wilkins PP, McCaustland K, Hoffmaster AR (2009) Detection of pathogenic *Leptospira* spp. through TaqMan polymerase chain reaction targeting the LipL32 gene. *Diagn Microbiol Infect Dis* 64: 247–255. <https://doi.org/10.1016/j.diagmicrobio.2009.03.014> PMID: 19395218

21. Salaün L, Merien F, Gurianova S, Baranton G, Picardeau M (2006) Application of Multilocus Variable-Number Tandem-Repeat Analysis for Molecular Typing of the Agent of Leptospirosis. *J Clin Microbiol* 44: 3954–3962. <https://doi.org/10.1128/JCM.00336-06> PMID: 17088367
22. Goarant C, Laumond-Barny S, Perez J, Vernel-Pauillac F, Chanteau S, et al. (2009) Outbreak of leptospirosis in New Caledonia: diagnosis issues and burden of disease. *Trop Med Int Health* 14: 926–929. <https://doi.org/10.1111/j.1365-3156.2009.02310.x> PMID: 19552660
23. Guerrier G, Hie P, Gourinat A, Huguon E, Polfrit Y, et al. (2013) Association between Age and Severity to Leptospirosis in Children. *PLoS Negl Trop Dis* 7: e2436. <https://doi.org/10.1371/journal.pntd.0002436> PMID: 24086780
24. Coudert C, Beau F, Berlioz-Arthaud A, Melix G, Devaud F, et al. (2007) [Human leptospirosis in French Polynesia. Epidemiological, clinical and bacteriological features]. *Med Trop* 67: 137–144. PMID: 17691431
25. Hirschauer C, Daudens E, Coudert C, Frogier E, Melix G, et al. (2009) Epidemiology of leptospirosis in French Polynesia from 2006 to 2008. *Bulletin Epidemiologique Hebdomadaire*: 508–511.
26. Bouscaren N, Benoit de Coignac C, Lastère S, Musso D, Teissier Y, et al. (2019) Leptospirosis in French Polynesia: 11 years of surveillance data, 2007–2017. *New Microbes New Infect* 29: 100518. <https://doi.org/10.1016/j.nmni.2019.100518> PMID: 30899522
27. Lau CL, Watson CH, Lowry JH, David MC, Craig SB, et al. (2016) Human Leptospirosis Infection in Fiji: An Eco-epidemiological Approach to Identifying Risk Factors and Environmental Drivers for Transmission. *PLoS Negl Trop Dis* 10: e0004405. <https://doi.org/10.1371/journal.pntd.0004405> PMID: 26820752
28. Katz AR, Ansdell VE, Effler PV, Middleton CR, Sasaki DM (2002) Leptospirosis in Hawaii, 1974–1998: epidemiologic analysis of 353 laboratory-confirmed cases. *Am J Trop Med Hyg* 66: 61–70. <https://doi.org/10.4269/ajtmh.2002.66.61> PMID: 12135270
29. Goarant C, Marchal C, Gourinat A (2011) La surveillance de la leptospirose en Nouvelle-Calédonie: approche pluridisciplinaire d'une zoonose endémique. *Bulletin épidémiologique, santé animale et alimentation* 43: 22–25.
30. Cointet F, Gilles B, Dussarat G, Le Bris H, Martini L, et al. (1987) [Human leptospirosis in New Caledonia and dependencies. Apropos of 57 cases observed between 1 June 1983 and 31 May 1985]. In french. *Bulletin de la Société de pathologie exotique et de ses filiales* 80: 28–37. PMID: 3607996
31. Merien F, Perolat P (1996) Public health importance of human leptospirosis in the South Pacific: a five-year study in New Caledonia. *Am J Trop Med Hyg* 55: 174–178. <https://doi.org/10.4269/ajtmh.1996.55.174> PMID: 8780456
32. Massenet D, Yvon JF, Couteaux C, Goarant C (2015) An unprecedented high incidence of leptospirosis in Futuna, South Pacific, 2004–2014, evidenced by retrospective analysis of surveillance data. *PLoS One* 10: e0142063. <https://doi.org/10.1371/journal.pone.0142063> PMID: 26528546
33. Cassadou S, Rosine J, Flamand C, Escher M, Ledrans M, et al. (2016) Underestimation of Leptospirosis Incidence in the French West Indies. *PLoS Negl Trop Dis* 10: e0004668. <https://doi.org/10.1371/journal.pntd.0004668> PMID: 27128631
34. Bourhy P, Septfons A, Picardeau M (2017) Diagnostic, surveillance et épidémiologie de la leptospirose en France. *Bulletin Epidemiologique Hebdomadaire* 8–9: 131–137.
35. Letocart M, Baranton G, Perolat P (1997) Rapid identification of pathogenic *Leptospira* species (*Leptospira interrogans*, *L. borgpetersenii*, and *L. kirschneri*) with species-specific DNA probes produced by Arbitrarily Primed PCR. *J Clin Microbiol* 35: 248–253. <https://doi.org/10.1128/JCM.35.1.248-253.1997> PMID: 8968917
36. Tomari K, Toyokawa T, Takahashi T, Kakita T, Okano S, et al. (2018) Childhood leptospirosis in an industrialized country: Population-based study in Okinawa, Japan. *PLoS Negl Trop Dis* 12: e0006294. <https://doi.org/10.1371/journal.pntd.0006294> PMID: 29518084
37. Lopes AA, Costa E, Costa YA, Sacramento E, de Oliveira AR Junior, et al. (2004) Comparative study of the in-hospital case-fatality rate of leptospirosis between pediatric and adult patients of different age groups. *Rev Inst Med Trop Sao Paulo* 46: 19–24. <https://doi.org/10.1590/s0036-46652004000100004> PMID: 15057329
38. Girault D, Soupé-Gilbert ME, Geroult S, Colot J, Goarant C (2017) Isolation of *Leptospira* from blood culture bottles. *Diagn Microbiol Infect Dis* 88: 17–19. <https://doi.org/10.1016/j.diagmicrobio.2017.01.014> PMID: 28189283
39. Thibeaux R, Geroult S, Benezech C, Chabaud S, Soupé-Gilbert ME, et al. (2017) Seeking the environmental source of Leptospirosis reveals durable bacterial viability in river soils. *PLoS Negl Trop Dis* 11: e0005414. <https://doi.org/10.1371/journal.pntd.0005414> PMID: 28241042

40. Weinberger D, Baroux N, Grangeon J-P, Ko AI, Goarant C (2014) El Niño Southern Oscillation and leptospirosis outbreaks in New Caledonia. *PLoS Negl Trop Dis* 8: e2798. <https://doi.org/10.1371/journal.pntd.0002798> PMID: 24743322
41. Guernier V, Goarant C, Benschop J, Lau CL (2018) A systematic review of human and animal leptospirosis in the Pacific Islands reveals pathogen and reservoir diversity. *PLoS Negl Trop Dis* 12: e0006503. <https://doi.org/10.1371/journal.pntd.0006503> PMID: 29758037
42. Mailloux A (1980) [Human leptospiroses in the overseas departments and territories: 10 years' immunological diagnosis (1970–1979)]. *Bull Soc Pathol Exot Filiales* 73: 229–238. PMID: 7226358
43. Koizumi N, Watanabe H (2005) Leptospirosis vaccines: past, present, and future. *J Postgrad Med* 51: 210–214. PMID: 16333195
44. Yang HY, Yen TH, Lin CY, Chen YC, Pan MJ, et al. (2012) Early Identification of Leptospirosis as an Ignored Cause of Multiple Organ Dysfunction Syndrome. *Shock* 38: 24–29. <https://doi.org/10.1097/SHK.0b013e3182594ad7> PMID: 22581268
45. Wilde H, Suankratay C (2007) There is need for antigen-based rapid diagnostic tests to identify common acute tropical illnesses. *J Travel Med* 14: 254–258. <https://doi.org/10.1111/j.1708-8305.2006.00094.x> PMID: 17617848
46. Waggoner JJ, Pinsky BA (2016) Molecular diagnostics for human leptospirosis. *Curr Opin Infect Dis* 29: 440–445. <https://doi.org/10.1097/QCO.0000000000000295> PMID: 27537829
47. Ashford DA, Kaiser RM, Spiegel RA, Perkins BA, Weyant RS, et al. (2000) Asymptomatic infection and risk factors for leptospirosis in Nicaragua. *Am J Trop Med Hyg* 63: 249–254. PMID: 11421372
48. Agampodi SB, Nugegoda DB, Thevanesam V (2010) Determinants of leptospirosis in Sri Lanka: study protocol. *BMC Infect Dis* 10: 332. <https://doi.org/10.1186/1471-2334-10-332> PMID: 21087520
49. Lancet The (2019) Saving the Pacific islands from extinction. *Lancet* 394: 359. [https://doi.org/10.1016/S0140-6736\(19\)31722-2](https://doi.org/10.1016/S0140-6736(19)31722-2) PMID: 31379320