

Excess mortality related to the August 2003 heat wave in France.

Anne Fouillet, Grégoire Rey, Françoise Laurent, Gérard Pavillon, Stéphanie Bellec, Chantal Guihenneuc-Jouyaux, Jacqueline Clavel, Eric Jouglu, Denis Hémon

► To cite this version:

Anne Fouillet, Grégoire Rey, Françoise Laurent, Gérard Pavillon, Stéphanie Bellec, et al.. Excess mortality related to the August 2003 heat wave in France.. *Int Arch Occup Environ Health*, 2006, 80 (1), pp.16-24. 10.1007/s00420-006-0089-4 . inserm-00085314

HAL Id: inserm-00085314

<https://inserm.hal.science/inserm-00085314>

Submitted on 13 Mar 2007

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.

Published in International Archives of Occupational and Environmental Health 80(1):16-24
The original publication is available at www.springerlink.com

Excess mortality related to the August 2003 heat wave in France

A. Fouillet^{1*}, G. Rey^{1*}, F. Laurent², G. Pavillon², S. Bellec¹, C. Guihenneuc-Jouyaux^{1,3}, J. Clavel¹, E. Jougl², D. Hémon¹(✉)

*: as first authors

¹ Inserm, U754, IFR 69, Université Paris Sud 11, Recherches en Epidémiologie Environnementale des Cancers, 16, avenue Paul Vaillant-Couturier, F-94807 Villejuif, France

² Inserm, CépiDc, IFR 69, Centre d'Epidémiologie sur les Causes Médicales de Décès, 44, Chemin des Ronde, 78116 Le Vésinet, France

³ Université Paris 5, CNRS UMR 8145, 45 rue des Saints-Pères 75270 Paris, France

Corresponding author:

Denis HÉMON
Inserm, U754
16, avenue Paul Vaillant-Couturier
F-94800 VILLEJUIF Cedex, France
Tél.: (+33) 01.45.59.50.37
Fax: (+33) 01.45.59.51.51
E-mail: hemon@vjf.inserm.fr

Abstract

Objectives: From August 1st to 20th, 2003, the mean maximum temperature in France exceeded the seasonal norm by 11 to 12°C on nine consecutive days. A major increase in mortality was then observed, which main epidemiological features are described herein.

Methods: The number of deaths observed from August to November, 2003 in France was compared to those expected on the basis of the mortality rates observed from 2000 to 2002 and the 2003 population estimates.

Results: From August 1st to 20th, 2003, 15000 excess deaths were observed. From 35 years age, the excess mortality was marked and increased with age. It was 15% higher in women than in men of comparable age as of age 45 years. Excess mortality at home and in retirement institutions was greater than that in hospitals. The mortality of widowed, single and divorced subjects was greater than that of married people. Deaths directly related to heat, heatstroke, hyperthermia and dehydration increased massively. Cardiovascular diseases, ill-defined morbid disorders, respiratory diseases and nervous system diseases also markedly contributed to the excess mortality. The geographic variations in mortality showed a clear age-dependent relationship with the number of very hot days. No harvesting effect was observed.

Conclusions: Heat waves must be considered as a threat to European populations living in climates that are currently temperate. While the elderly and people living alone are particularly vulnerable to heat waves, no segment of the population may be considered protected from the risks associated with heat waves.

Key words: Heat wave, Mortality, Modifying Factors, Causes of death, Harvesting

INTRODUCTION

From August 1st to 5th, 2003, the average maximum temperatures recorded in France increased from a value close to the normal value (25°C) to 37°C, then remained between 36 and 37°C until August 13th, before beginning to fall (28°C on August 16th). Almost all of the population of France, i.e. approximately 60 million people, was exposed to the heat wave: the temperature exceeded 35°C for at least 9 days in 61 of the 96 French *departements*. A few days after the beginning of the heat wave, information reported by the medical emergency services, fire department and hospital emergency departments showed an abrupt increase in the number of emergency interventions and in the mortality accompanying the heat wave.

The mortality associated with heat has been described and reviewed by several authors.[3,4]

Some authors have described the association between the usual daily fluctuations in temperature and mortality using time series or a spatial approach.

[6,9,10,26,28,31,33,37,40,44,46,47]

Others have focused on individual major heat episodes, in which an exceptional increase in mortality was observed concomitantly with an exceptional heat wave. Those authors described the characteristics of the mortality during or after the heat wave.

[1,6,9,11,12,19,25,28,35,38,39,40,42,48] Studies of the 2003 heat waves in Western Europe have been conducted for Portugal,[36] Spain,[45] Italy,[8] England and Wales,[24] the Netherlands,[13] and Switzerland.[15] The probable increase in the frequency of such events in the 21st century has been stressed, as have the time- and place-dependence of the main characteristics of that mortality.

Given that context and using the latter approach, the epidemiological characteristics of the excess mortality associated with the heat wave in France in August 2003 have been reported

herein, on the basis of the studies carried out at the French National Institute for Health and Medical Research (Inserm) by the authors and publicly reported to the French health authorities.[17,18]

MATERIAL AND METHODS

The observations made from August 1st to November 30th, 2003 in mainland France, were compared to the similar observations for the period 2000-2002, taken as the reference period. The mortality data were derived from the merged data bases of Inserm and INSEE (National Institute of Statistics and Economic Studies), thus ensuring that the data were complete.

A prior descriptive analysis of the daily mortality-rate process over the reference period has shown that, when the seasonal effect and linear annual trend were controlled, the residuals were distributed as a first-order autoregressive process with extra-Poisson variability. Two methods were then used to estimate the expected number of deaths and the expected variance of daily death counts in 2003. Method A combined modelling of the time course of monthly mortality rates, by age and gender, from 2000 to 2002, extrapolated to 2003, with estimations of the populations by year, age and gender, from 2000 to 2003. The model adopted was a log-linear Poisson model incorporating a linear annual trend and a specific term for each month of the year. Method B consisted in estimating the mean mortality rates by age, gender and month, from 2000 to 2002, and applying them to the 2003 population estimates. In both cases, an over-dispersion parameter was estimated and applied to parameter variance estimation. Ten-year age groups were considered.

For France as a whole, method A was adopted, since the daily numbers of deaths observed from March to June 2003 were, on average, closer to the estimated values calculated using

method A, did not differ significantly from them, and differed significantly from the estimated values calculated using method B. At the finer geographical scale of the 22 "regions" and 96 "departements" that constitute mainland France, method B proved superior to method A on the basis of the same criteria.

Given the observed (O) and the expected (E) numbers of deaths, mortality was quantified using excess mortality (O-E), rounded up to the nearest integer, and mortality ratios (O/E).

On the basis of the fluctuations in the daily numbers of deaths that were observed during the reference period (days of August in 2000, 2001 and 2002), "95% fluctuation intervals" were defined as intervals in which there was a 95% probability of observing the daily numbers of deaths in the future if they had the same expected value, variance and auto-correlation as the deaths which were observed during the reference period. "Fluctuation intervals" are therefore prediction intervals.

The 95% fluctuation intervals of the observed mortality around the expected mortality for the period 2000-2002 were estimated by day, ten-day period and month, taking into account the autoregressive structure of the daily mortality-rate process and the extra-Poisson variability observed over the reference period.

The analysis of the causes of death was conducted on the causes of death reported by the physicians making out the death certificates as the "initial" cause. The latter is defined as the cause initiating the morbid process resulting in death. The causes of death were classified using the International Classification of Diseases (ICD10) and an additional category for deaths reported to be directly related to the heat wave by the physician, i.e.: dehydration, hyperthermia and heatstroke.

Usually, coding the medical causes of death involves a long validation process. Validation is still ongoing for 2002. In the 2003 heat wave context, validation was accelerated for August 2003. It was thus possible to compare the number of deaths by cause occurring in France in the first 20 days of August 2003 with the means of the same death counts for August 2000 and 2001, considered to be the expected number of deaths by cause. The statistical significance of the difference between the observed and expected number of deaths due to a given cause was determined under the hypothesis that the numbers of deaths used in the comparisons were independently Poisson distributed.

The daily maximum and minimum temperature statistics used are those derived from the Météo-France network of 192 meteorological stations representative of the cities of France. For each of the 96 *departements* of France, a "number of very hot days" was determined. The number was defined as the number of days on which the minimum and maximum temperatures reported by the *departement's* meteorological stations simultaneously exceeded the corresponding 30-year averages by 5 and 9°C, respectively, between August 1st and 20th, 2003. The temperature cut-off points (5 and 9°C) were chosen so as to minimize the deviance of the relationship between the mortality ratios and the number of very hot days using a Poisson regression. The 96 France *departements* were divided into four groups with nearly equal numbers of expected deaths and an increasing number of very hot days: 0 to 1 day; 2 to 3 days; 4 to 7 days; 8 to 13 days.

RESULTS

Time course of the heat wave and excess mortality

For the period from March to June 2003, approximately 95% of the observed mortality ratios were shown to lie within the 95% fluctuation intervals. This was also true for the daily time course of the mortality in July (figure 1).

In August, the mortality first deviated significantly from its usual range of fluctuation on the 4th. The daily excess then increased regularly and massively, reaching 1193 deaths on August 8th and 2200 deaths on August 12th (figure 1). Excess mortality then fell to 1943 deaths on August 13th and 988 on August 14th. Mortality had returned to normal as of August 19th. The fall-off in excess mortality reflected the fall in temperature, stabilizing around August 20th. The cumulative excess mortality from August 1st to 20th was 14 729 deaths, equivalent to an excess mortality of 55%.

Figure 1 here

Excess mortality by age and gender

Overall, no mortality ratio significantly greater than unity was observed for subjects aged less than 35 years (table 1). From the age of 35 years, the mortality ratios were significantly greater than 1 and increased regularly with age, rising from 1.19 for subjects aged 35 to 44 years to 2.00 for subjects aged 95 years and over. The number of excess deaths increased very rapidly with age: 11 731 of the 14 729 excess deaths occurred in subjects aged 75 years and over and 2930 in subjects aged 35 to 74 years.

Among male subjects, significant excess mortality was observed for infants aged less than 1 year (+29%) and adults aged 35 to 44 years (+27%), while, for female subjects in those age

groups, mortality was normal. From age 55 years, the mortality ratios by age group were significantly higher for women, by about 15%. The total excess mortality for women (+9378 deaths) was 75% higher than that for men (+5351 deaths).

Table 1 here

Excess mortality by place of death

Major excess mortalities were observed for deaths at home (+5130 deaths), in retirement homes (+2574 deaths) and in public hospitals (+5996 deaths). The relative increase in mortality at home (+74%) and in retirement homes (+91%) was, however, markedly greater than that observed in public hospitals (+45%) and private clinics (+22%). This was observed both globally and by age group (table 2).

Table 2 here

Excess mortality by matrimonial status

The mortality ratios by age group over the period from August 1st to 20th (table 2) were much higher for single people than for married people, while divorced and widowed subjects showed intermediate values.

Medical causes of death

Certain medical causes of death had a major impact on the overall increase in mortality (table 3):

- the causes directly related to the heat wave (heatstroke, hyperthermia and dehydration) responsible for 3306 deaths, i.e. a twenty-fold overall increase in the number of deaths, and an even greater increase in certain age-group categories,

- circulatory system diseases (+3004 deaths), ill-defined morbid conditions (+1741 deaths), respiratory system diseases (+1365 deaths) and nervous system diseases (+1001 deaths).

Other medical causes of death, although contributing less markedly to the overall excess mortality, increased in frequency by 70 to 90% during the same period: mental disorders (+748 deaths), infectious diseases (+483 deaths), genitourinary system diseases (+381 deaths) and endocrine and nutritional diseases (+620 deaths).

Almost all the other medical causes of death increased, but to a lesser extent.

In subjects aged less than 45 years, only the causes of death directly related to the heat wave and death due to ill-defined morbid conditions and musculoskeletal diseases increased. These increases were observed for men only. For subjects aged 45-74 years and those aged 75 years or more, the cause-of-death profiles were similar and also similar to that for the total population.

Table 3 here

Geographic variability of the excess mortality

In all the 22 *regions* of France a significant increase in mortality was observed from August 1st to 20th, 2003. However, the geographic heterogeneity of the mortality was marked (figure 2). The highest excess mortality was observed in the Paris region (+142%), the most heavily populated and urbanized area: +149% for the city of Paris and +174% for the nearest suburb (immediately surrounding Paris). The region contiguous with the Paris area in the south-west

had the second highest mortality ratio (+104%), although it has no major cities and is relatively little urbanized. In contrast, lower excess mortalities were observed in the Mediterranean, Atlantic and Channel coastal regions (figure 2 – left map). While the increases were statistically significant, they were smaller, of the order of 20%.

The mortality ratios observed over the period from August 1st to 20th in the 96 French *departements* increased with the number of very hot days in each *departement* (table 2). The increase was statistically significant for subjects aged less than 55 years, significant and very marked for subjects aged 55 to 74 years, significant and still more pronounced for subjects aged 75 years and older.

The geographic distribution of the number of "very hot days" (figure 2 – right map) was similar to that of mortality ratios (figure 2 – left map).

With regard to infants aged less than 1 year, no excess mortality was observed for girls, either in the Paris region or in the rest of France. For boys, the excess mortality in the Paris region (+55%) was significantly greater than that in the remainder of France (+12%).

Figure 2 here

Post-heat wave time course of overall mortality

The daily mortality observed from August 19th to September 30th, 2003, for the overall population did not deviate from its usual fluctuation intervals (figure 1). Such was also the case for the daily mortality observed from October 1st to November 30th, 2003, for the overall population.

The return of mortality to normal was also observed on the ten-day period scale as of the third ten-day period in August, and, on the one-month scale, as of the month of September.

Normalization affected both the overall population of France and the various sub-populations that exhibited various degrees of excess mortality over the first two ten-day periods in August. Mortality returned to normal as of August 19th and remained so until November 30th, 2003:

- for all age groups,
- for both men and women,
- for all place-of-death categories (at home, hospital, institutions and retirement homes),
- for all matrimonial status categories (single, divorced, widowed and married),
- for each of the 22 French *regions* and each of the 4 groups of *departements* defined by the number of very hot days experienced between August 1st and 20th, 2003.

DISCUSSION

In the first fortnight of August 2003, the entire population of the 60 million inhabitants of France was exposed to a heat wave of unprecedented amplitude. The first significant excess mortality was observed 3 days after the maximum temperatures rose above the seasonal normal value. Over the 9 consecutive days that maximum temperatures remained 11 to 12°C higher than the seasonal average, the daily excess mortality increased constantly. Mortality returned to normal for the overall population of France on August 19th, 4 days after the maximum temperatures had returned to values close to the seasonal averages. Almost 15 000 excess deaths occurred between August 1st and 20th, 2003, i.e. 55% more than the expected mortality.

On a larger scale, from June to August 2003, the whole of Western Europe was struck by a series of heat waves. Excess mortality was observed in Portugal (+1316 deaths),[36] Spain (+6595 to 8648 deaths),[45] Italy (in 21 cities: +3134 deaths),[8] England and Wales (+2139 deaths),[24] the Netherlands (+1400 to 2200 deaths),[13] and Switzerland (+975 deaths).[15] Therefore, the overall excess death count of the 2003 heat wave is higher if all Western European countries are considered from June to August. A large fraction of the excess deaths appears to have occurred in France between August 1st and 20th, with a marked increase in mortality applied to a large population (60 million people).

Numerous other episodes of major excess mortality associated with heat waves have been reported in North America,[1,6,11,19,25,35,42,48] Europe,[9,12,28,39,40] and Japan.[38] As was the case in those reported heat waves, the excess mortality observed in France in August 2003 increased with age.[1,2,37,42,48] It is, however, noteworthy that even though the majority of the excess mortality affected subjects aged 75 years and over (+11 731 deaths), very marked excesses were nonetheless observed in all age groups from 35 to 74 years (+2930 deaths). Moderate but significant excess mortality also occurred among male infants aged less than 1 year (+25 deaths). If the elderly are a particularly vulnerable population, the belief that they only are at risk of heat-related death would thus be erroneous.

Both women,[34,39] and men,[48] have been reported to have higher mortality ratios than the opposite gender. In this study, the overall excess mortality for women was 75% higher than that for men. However, most of this difference may be explained by the greater longevity of women. When equal ages are considered, from age 55 years, there is only a female excess mortality of about 15%. While the difference needs to be elucidated, it would be imprudent to consider that only women are exposed to the risk of death in heat waves.

While the relative increase in mortality observed in hospitals and clinics was less than that for subjects at home or in retirement homes, the absolute excess mortality in the public hospitals

was nonetheless major. Thus, all the medical emergency services and emergency care management systems were subject to exceptionally intense demand. The particularly high mortality ratios observed among people living at home and the substantially higher mortality ratios observed for single and divorced subjects compared to married subjects point to the key role of isolation in vulnerability to heat waves.[29,35,43] People living alone at home are to be considered a sub-population exposed to a particularly high risk.

The deaths occurring during the heat waves described in the literature were related to a wide variety of diseases.[1,11,19,34,39,42,43] Among the variety of medical causes of the excess deaths in France in August 2003, some reflect the very morbid process which resulted in death. This is the case for the deaths due to heatstroke, hyperthermia and dehydration, but also, probably, for a fraction, at least, of the deaths for other diseases, particularly circulatory and respiratory diseases.[1,11,19,20,34,39,42] Certain medical causes of death may also reflect special vulnerability to a heat wave associated with a chronic disease. This was particularly the case for deaths related to mental disorders, nervous system diseases,[2,34,35,43] and endocrine diseases,[34,42] but also, probably, for other causes.

The excess mortality was substantially greater in the *departements* that had the greatest number of very hot days and more markedly in the older age groups. However, the relationship is far from perfect: the meteorological indicator of heat-wave exposure used herein is, in fact, only a parameter enabling classification of the 96 French *departements* on an ordinal scale of heat-wave exposure. An analysis of heat heterogeneity on a finer geographic scale is required. In addition, several heat-wave characteristics appear to have a strong impact on mortality: an abrupt major increase in temperature, whose impact is immediate or very short term,[26] a succession of very hot days,[14,47] and the time during

the summer at which the heat wave occurs.[10] The exact form of the impact is still far from being elucidated. Heat waves may be described using multiple meteorological indicators such as minimum, maximum or apparent temperature and relative humidity.[12,31,37] The latter remained particularly low during the August 2003 heat wave and the daily meteorological data for that indicator were therefore not taken into account herein.

The excess mortality observed showed great geographic heterogeneity ranging from +20% in the least-affected coastal regions to +142% in the Paris area region. The particularly marked excess mortality in the city of Paris and the immediately suburbs is probably related to the higher risks of death in large metropolitan areas reported by certain authors.[6,28] This observation is to be considered in the context of the heat island concept,[6,7,32,42,46] and the question of whether there is a synergy between prolonged high temperatures and socioeconomic characteristics.[19,25,30,34,39,47] Some studies also suggest a possible contribution of atmospheric pollution to the increase in the number of deaths during heat waves.[26,28,33,40,44] In August 2003, ozone and particulate matter concentrations were particularly high in France: the ozone concentration alert threshold (240 $\mu\text{g}/\text{m}^3$) was exceeded for at least one recording station for 12 consecutive days from August 2nd to 13th, 2003. Moreover, exceptionally high values were observed in areas where the ozone concentration is generally low.[21]

The above factors could explain some of the differences between the geographic distributions of mortality ratios and the number of "very hot days". Both a finer geographic analysis of temperatures and further investigation of the vulnerability factors related to socioeconomic characteristics are required.

Few observations relating to the existence of a harvesting effect following earlier heat waves are available. They show that a harvesting effect was limited,[5,9,16,26,40] or even non-existent.[20,39] In the present study, no harvesting effect was observed; the excess mortality

of the August 2003 heat wave was not followed by a less-than-expected number of deaths until the end of 2003. Moreover, the excess mortality in the first 20 days of August 2003 was not followed, from August 21st to November 30th, 2003, by persistent excess mortality.

According to the IPCC's climate change models,[23] average temperatures should increase by 1.4 to 5.8°C between 1990 and 2100. In 2100, the annual probability of a summer heat wave similar to that which struck western Europe in August 2003 could be greater than 50%.[41]

Given that context, the setting up of systems to prevent the risks related to heat waves, combining long-term preventive measures with alert systems based on short term weather forecasts, needs to be seriously considered even in countries which have, so far, been relatively spared by heat waves. Several preventive and alert systems have been set up in response to heat waves associated with marked excess mortality

(<http://www.ci.mil.wi.us>).[27,35,43] In France, the *Institut de Veille Sanitaire (InVS)*, in cooperation with *Météo-France* set up such a system in June 2004.[22]

The epidemiological knowledge that could orient such preventive actions and alert systems is currently far from complete, given that the climate configuration of population exposure to heat waves and the population sensitivities thereto appear to be population- and time-dependent [3,4]. Research on modeling heat-mortality relationships and on the individual and collective vulnerability factors that modulate those relationships is therefore required.

The findings reported herein show that while there are populations that are particularly vulnerable to heat waves, such as the elderly and people living alone, no segment of the population may be considered protected from the risks associated with heat waves.

Acknowledgements

We would like to express our gratitude to the institutions that afforded us various forms of assistance in this study: the "Ministère de la Santé, de la Famille et des Personnes Handicapées" which commissioned the present study; Inserm, INSEE and Météo-France, and to the members of those institutions with whom we worked: V.Lasserre, with Inserm-UI70-IFR69; C. Jacquart, H. Lefèvre, M. Bovet, F. Péquignot, A. Le Toullec and M. Pauchard, with Inserm-CépiDc-IFR69; G. Desplanques, C. Beaume, F. Clanché, R. Merlen, D. Morineau and L. Doisneau, with INSEE; P. Courtier, B. Rambaldelli, N. Bourdette and J. Manach with Météo-France. We are also very grateful to A. Mullarky for his skilful assistance in the preparation of the English version of this manuscript.

References

1. Applegate WB, Runyan JW, Jr., Brasfield L, et al. (1981) Analysis of the 1980 heat wave in Memphis. *J Am Geriatr Soc.*29(8):337-42
2. Bark N (1998) Deaths of psychiatric patients during heat waves. *Psychiatr Serv.*49(8):1088-90
3. Basu R, Samet JM (2002) Relation between elevated ambient temperature and mortality: a review of the epidemiologic evidence. *Epidemiol Rev.*24(2):190-202
4. Besancenot J (2002) Vagues de chaleur et mortalité dans les grandes agglomérations urbaines. *Environnement, risques et santé.*4(1):229-240
5. Braga AL, Zanobetti A, Schwartz J (2002) The effect of weather on respiratory and cardiovascular deaths in 12 U.S. cities. *Environ Health Perspect.*110(9):859-63
6. Buechley RW, Van Bruggen J, Truppi LE (1972) Heat island equals death island? *Environ Res.*5(1):85-92
7. Clarke JF (1972) Some effects of the urban structure on heat mortality. *Environ Res.*5(1):93-104
8. Conti S, Meli P, Minelli G, et al. (2005) Epidemiologic study of mortality during the Summer 2003 heat wave in Italy. *Environ Res.*98(3):390-9
9. Dessai S (2002) Heat stress and mortality in Lisbon part I. model construction and validation. *Int J Biometeorol.*47(1):6-12
10. Diaz J, Jordan A, Garcia R, et al. (2002) Heat waves in Madrid 1986-1997: effects on the health of the elderly. *Int Arch Occup Environ Health.*75(3):163-70
11. Ellis FP, Nelson F (1978) Mortality in the elderly in a heat wave in New York City, August 1975. *Environ Res.*15(3):504-12
12. Ellis FP, Prince HP, Lovatt G, Whittington RM (1980) Mortality and morbidity in Birmingham during the 1976 heatwave. *Q J Med.*49(193):1-8
13. Garssen J, Harmsen C, De Beer J (2005) The effect of the summer 2003 heat wave on mortality in the Netherlands. *Euro Surveill.*10(7)
14. Gover M (1938) Mortality during periods of excessive temperature. *Public Health Rep.*53:1122-43
15. Grize L, Huss A, Thommen O, Schindler C, Braun-Fahrlander C (2005) Heat wave 2003 and mortality in Switzerland. *Swiss Med Wkly.*135(13-14):200-5
16. Hajat S, Armstrong BG, Gouveia N, Wilkinson P (2005) Mortality Displacement of Heat-Related Deaths: A Comparison of Delhi, Sao Paulo, and London. *Epidemiology.*16(5):613-620
17. Hémon D, Jouglé E (2003) Surmortalité liée à la canicule d'août 2003 : Estimation de la surmortalité et principales caractéristiques épidémiologiques. Inserm. http://www.sante.gouv.fr/htm/actu/surmort_canicule/rapport_complet.pdf
18. Hémon D, Jouglé E (2004) Surmortalité liée à la canicule d'août 2003. Suivi de la mortalité 21 Août- 31 Décembre 2003 – Causes médicales des décès 1 – 20 Août 2003. Inserm. http://ifr69.vjf.inserm.fr/~webifr/pdf/INSERM_rapport_canicule_octobre2004.pdf
19. Henschel A, Burton LL, Margolies L, Smith JE (1969) An analysis of the heat deaths in St. Louis during July, 1966. *Am J Public Health Nations Health.*59(12):2232-42
20. Huynen MM, Martens P, Schram D, Weijenberg MP, Kunst AE (2001) The impact of heat waves and cold spells on mortality rates in the Dutch population. *Environ Health Perspect.*109(5):463-70
21. InVS (2004) Vague de chaleur de l'été 2003 : relations entre températures, pollution atmosphérique et mortalité dans neuf villes françaises. Rapport d'étude. Département Santé environnement. http://www.invs.sante.fr/publications/2004/psas9_070904/rapport.pdf

22. InVS (2005) Système d'alerte canicule et santé 2005. Rapport opérationnel. Département des maladies chroniques et traumatismes Département Santé environnement.
http://www.invs.sante.fr/publications/2005/sacs_2005/rapport_sacs_2005.pdf
23. IPCC (2001) Climate change 2001: Synthesis Report. A contribution of Working Groups I, II and III to the Third Assessment Report of the Intergovernmental Panel on Climate Change. Cambridge University Press.
24. Johnson H, Kovats S, McGregor G, et al. (2005) The impact of the 2003 heat wave on daily mortality in England and Wales and the use of rapid weekly mortality estimates. *Euro Surveill*.10(7)
25. Jones TS, Liang AP, Kilbourne EM, et al. (1982) Morbidity and mortality associated with the July 1980 heat wave in St Louis and Kansas City, Mo. *JAMA*.247(24):3327-31
26. Kalkstein LS, Smoyer KE (1993) The impact of climate change on human health: some international implications. *Experientia*.49(11):969-79
27. Kalkstein LS (2000) Saving lives during extreme weather in summer. *BMJ*.321(7262):650-1
28. Katsouyanni K, Pantazopoulou A, Touloumi G, et al. (1993) Evidence for interaction between air pollution and high temperature in the causation of excess mortality. *Arch Environ Health*.48(4):235-42
29. Kilbourne EM, Choi K, Jones TS, Thacker SB (1982) Risk factors for heatstroke. A case-control study. *JAMA*.247(24):3332-6
30. Klinenberg E (1999) Denaturalizing disaster: a social-autopsy of the 1995 Chicago heat wave. *Theory Soc*.28:239-95
31. Kunst AE, Looman CW, Mackenbach JP (1993) Outdoor air temperature and mortality in The Netherlands: a time-series analysis. *Am J Epidemiol*.137(3):331-41
32. Livada I, Santamouris M, Niachou K, Papanikolaou N, Mihalakalou G (2002) Determination of places in the great Athens area where the heat island effect is observed. *Theor Appl Climatol*.71:219-30
33. Matzarakis A, Mayer H (1991) The extreme heat wave in Athens in July 1987 from the point of view of human biometeorology. *Atmosph Environ*.25B:203-11
34. Michelozzi P, de Donato F, Bisanti L, et al. (2005) The impact of the summer 2003 heat waves on mortality in four Italian cities. *Euro Surveill*.10(7)
35. Naughton MP, Henderson A, Mirabelli MC, et al. (2002) Heat-related mortality during a 1999 heat wave in Chicago. *Am J Prev Med*.22(4):221-7
36. Nogueira PJ, Falcao JM, Contreiras M, et al. (2005) Mortality in Portugal associated with the heat wave of August 2003: Early estimation of effect, using a rapid method. *Euro Surveill*.10(7)
37. Oechsli FW, Buechley RW (1970) Excess mortality associated with three Los Angeles September hot spells. *Environ Res*.3(4):277-84
38. Qiu D, Tanihata T, Aoyama H, et al. (2002) Relationship between a high mortality rate and extreme heat during the summer of 1999 in Hokkaido Prefecture, Japan. *J Epidemiol*.12(3):254-7
39. Rooney C, McMichael AJ, Kovats RS, Coleman MP (1998) Excess mortality in England and Wales, and in Greater London, during the 1995 heatwave. *J Epidemiol Community Health*.52(8):482-6
40. Sartor F, Snacken R, Demuth C, Walckiers D (1995) Temperature, ambient ozone levels, and mortality during summer 1994, in Belgium. *Environ Res*.70(2):105-13
41. Schär C, Vidale P, D. L, et al. (2004) The role of increasing temperature variability in European summer heatwaves. *Nature*.427:332-6
42. Schuman SH (1972) Patterns of urban heat-wave deaths and implications for prevention: data from New York and St. Louis during July, 1966. *Environ Res*.5(1):59-75

43. Semenza JC, Rubin CH, Falter KH, et al. (1996) Heat-related deaths during the July 1995 heat wave in Chicago. *N Engl J Med.*335(2):84-90
44. Shumway RH, Azari AS, Pawitan Y (1988) Modeling mortality fluctuations in Los Angeles as functions of pollution and weather effects. *Environ Res.*45(2):224-41
45. Simon F, Lopez-Abente G, Ballester E, Martinez F (2005) Mortality in Spain during the heat waves of summer 2003. *Euro Surveill.*10(7)
46. Smoyer KE (1998) Putting risk in its place: methodological considerations for investigating extreme event health risk. *Soc Sci Med.*47(11):1809-24
47. Smoyer KE, Rainham DG, Hewko JN (2000) Heat-stress-related mortality in five cities in Southern Ontario: 1980-1996. *Int J Biometeorol.*44(4):190-7
48. Whitman S, Good G, Donoghue ER, et al. (1997) Mortality in Chicago attributed to the July 1995 heat wave. *Am J Public Health.*87(9):1515-8

Figure 1: Number of excess deaths observed during the French heat wave from July to September 2003 and average daily maximum (Tmax) and minimum (Tmin) temperatures recorded during the period.

The X axis shows the 92 days from July 1st to September 30th 2003. The histogram shows the numerical values of the daily excess mortality for August 4, 8, 12 and 16.

The dotted horizontal lines show the limits of the 95% fluctuation intervals of the daily number of deaths.

Figure 2: Geographic distributions of mortality ratios O/E (left map) and the number of "very hot days" (right map) by *Departement* in France - August 1st to 20th, 2003.

O: observed number of deaths; E: expected number of deaths; O/E: mortality ratio. The mortality ratios have been grouped into five classes containing approximately equal expected numbers of deaths.

The 96 French *departements* have been grouped into four classes on the basis of the number of "very hot days".

Number of "very hot days": number of days on which the minimum and maximum temperatures simultaneously exceeded the corresponding 30-year averages by 5 and 9°C, respectively, between August 1st and 20th, 2003.

Table 1: Excess deaths by age and gender - France - August 1st to 20th, 2003.

Age	Total			Males			Females		
	Pop	O-E	O / E [CI(95%)]	Pop	O-E	O / E [CI(95%)]	Pop	O-E	O / E [CI(95%)]
< 35 years	26.9	67	1.1 [1.0; 1.2]	13.7	73	1.1 [1.0; 1.2]	13.3	-6	1.0 [0.9; 1.1]
<1 year	0.7	15	1.1 [0.9; 1.3]	0.4	25	1.3 [1.0; 1.6]	0.4	-9	0.9 [0.7; 1.1]
1 - 14 years	10.4	4	1.0 [0.8; 1.3]	5.3	-4	0.9 [0.7; 1.3]	5.1	8	1.2 [0.8; 1.8]
15 - 24 years	7.8	24	1.1 [0.9; 1.3]	4.0	26	1.1 [1.0; 1.4]	3.8	-2	1.0 [0.7; 1.3]
25 - 34 years	8.0	24	1.1 [0.9; 1.2]	4.0	26	1.1 [1.0; 1.3]	4.0	-2	1.0 [0.8; 1.2]
35 - 74 years	28.2	2930	1.3 [1.3; 1.4]	13.7	1773	1.3 [1.2; 1.3]	14.5	1157	1.4 [1.3; 1.4]
35 - 44 years	8.6	151	1.2 [1.1; 1.3]	4.3	147	1.3 [1.2; 1.4]	4.4	4	1.0 [0.9; 1.2]
45 - 54 years	8.3	488	1.3 [1.2; 1.3]	4.1	364	1.3 [1.2; 1.4]	4.2	124	1.2 [1.1; 1.3]
55 - 64 years	6.2	615	1.3 [1.2; 1.3]	3.1	357	1.2 [1.1; 1.3]	3.2	258	1.4 [1.2; 1.5]
65 - 74 years	5.1	1676	1.4 [1.3; 1.5]	2.3	905	1.3 [1.2; 1.4]	2.8	771	1.5 [1.4; 1.6]
≥ 75 years	4.7	11731	1.7 [1.6; 1.8]	1.7	3505	1.5 [1.4; 1.6]	3.0	8226	1.8 [1.7; 2.0]
75 - 84 years	3.6	4558	1.6 [1.5; 1.7]	1.4	1910	1.5 [1.4; 1.5]	2.2	2648	1.7 [1.6; 1.8]
85 - 94 years	1.0	5691	1.8 [1.7; 2.0]	0.3	1355	1.6 [1.5; 1.7]	0.7	4336	1.9 [1.8; 2.1]
≥ 95 years	0.1	1482	2.0 [1.8; 2.2]	0.0	240	1.8 [1.6; 2.1]	0.1	1242	2.0 [1.8; 2.3]
Total	59.9	14729	1.5 [1.5; 1.6]	29.1	5351	1.4 [1.3; 1.5]	30.8	9378	1.7 [1.6; 1.8]

Pop: estimated population in June 2003 (millions inhabitants); O: observed number of deaths; E: expected number of deaths; O-E: excess deaths, rounded up to the nearest integer; O/E: mortality ratio; CI(95%): 95% confidence interval of O/E.

Table 2: Excess deaths by place of death, marital status, number of "very hot days" and age – France, August 1st to 20th, 2003.

	<55 years			55 - 74 years			≥ 75 years			All	
	O / E		[CI(95%)]	O / E		[CI(95%)]	O / E		[CI(95%)]	O / E	
	O - E			O - E			O - E			O - E	
Place of death											
Home	343	1.3	[1.3; 1.4]	951	1.6	[1.5; 1.7]	3 836	1.9	[1.8; 2.0]	5 130	1.7 [1.6; 1.8]
Institutions. retirement homes	2	1.2	[0.6; 2.1]	190	1.9	[1.7; 2.2]	2 382	1.9	[1.7; 2.1]	2 574	1.9 [1.7; 2.1]
Public hospitals	239	1.1	[1.1; 1.2]	1 038	1.3	[1.2; 1.3]	4 719	1.6	[1.5; 1.7]	5 996	1.5 [1.4; 1.5]
Private hospitals and clinics	24	1.1	[0.9; 1.3]	24	1.0	[0.9; 1.1]	459	1.4	[1.3; 1.5]	507	1.2 [1.1; 1.3]
Street	29	1.1	[1.0; 1.2]	9	1.1	[0.9; 1.3]	-7	0.9	[0.7; 1.2]	30	1.1 [1.0; 1.2]
Marital status											
Single	434	1.3	[1.2; 1.4]	645	1.8	[1.7; 2.0]	1 392	2.1	[0.9; 3.6]	2 471	1.7 [1.6; 1.8]
Divorced	124	1.2	[1.1; 1.4]	358	1.5	[1.4; 1.6]	573	2.0	[1.9; 2.3]	1 055	1.6 [1.5; 1.7]
Widowed	24	1.4	[1.1; 1.8]	486	1.5	[1.4; 1.6]	7 186	1.8	[1.4; 1.6]	7 696	1.8 [1.6; 1.9]
Married	211	1.2	[1.1; 1.2]	834	1.2	[1.1; 1.3]	2 682	1.5	[1.8; 2.2]	3 727	1.3 [1.3; 1.4]
Number of "very hot days"											
0-1 day	55	1.1	[1.0; 1.2]	201	1.1	[1.0; 1.2]	1591	1.4	[1.2; 1.5]	1848	1.3 [1.2; 1.4]
2-3 days	125	1.2	[1.1; 1.3]	316	1.2	[1.1; 1.3]	1390	1.4	[1.3; 1.5]	1830	1.3 [1.2; 1.4]
4-7 days	265	1.3	[1.2; 1.4]	694	1.4	[1.3; 1.4]	3500	1.8	[1.7; 1.9]	4459	1.6 [1.5; 1.7]
≥ 8 days	260	1.3	[1.2; 1.4]	1078	1.6	[1.5; 1.7]	5249	2.2	[2.1; 2.4]	6586	2.0 [1.8; 2.1]

Only the deaths for which the place of death or the marital status was available have been included in the table. O: observed number of deaths; E: expected number of deaths;

O-E: excess deaths, rounded up to the nearest integer; O/E: mortality ratio; CI (95%): 95% confidence interval

Number of "very hot days": number of days on which the minimum and maximum temperatures have simultaneously exceeded the corresponding 30 years average by respectively 5°C and 9°C between August 1st and 20th, 2003

Table 3: Excess deaths by medical cause and age - France - August 1st to 20th, 2003.

Causes of death (ICD10 Codes)	All		<45 years		45-74 years		≥75 years	
	O-E	O/E [CI(95%)]	O-E	O/E [CI(95%)]	O-E	O/E [CI(95%)]	O-E	O/E [CI(95%)]
Dehydration, heatstroke, hyperthermia	3 306	21.3 [19.0; 23.9]	29	-	425	48.2 [45.8; 50.7]	2 852	19.6 [19.1; 20.1]
Dehydration (E86)	1 628	11.9 [10.5; 13.4]	7	-	147	20.5 [12.1; 34.8]	1 475	11.3 [10.0; 12.8]
Heatstroke (R509)	1 313	165.1 [100.8; 270.3]	15	-	197	198 [49.2; 797.3]	1 101	158.3 [93.4; 268.2]
Hyperthermia (X30)	365	82.1 [42.4; 159.0]	7	-	82	164 [22.8; 1178.2]	276	70 [34.7; 141.4]
Circulatory system diseases (I00 – I99)	3 004	1.4 [1.4; 1.4]	7	1 [0.8; 1.2]	365	1.2 [1.1; 1.3]	2 633	1.5 [1.5; 1.5]
Neoplasms (C00 – D48)	933	1.1 [1.1; 1.1]	0	1 [0.9; 1.1]	249	1.1 [1.1; 1.1]	685	1.2 [1.2; 1.2]
Respiratory system diseases (J00 – J99)	1 365	1.9 [1.8; 2.0]	4	1.2 [0.7; 2.0]	149	1.5 [1.3; 1.7]	1 213	2.1 [2.0; 2.2]
Nervous system diseases (G00 – H95)	1 001	2 [1.9; 2.1]	27	1.5 [1.1; 2.0]	193	1.7 [1.5; 1.9]	781	2.1 [2.0; 2.3]
Mental disorders (F00 – F99)	748	1.8 [1.7; 1.9]	12	1.2 [0.9; 1.6]	187	1.9 [1.7; 2.2]	550	1.8 [1.7; 1.9]
Digestive system diseases (K00 – K93)	301	1.2 [1.1; 1.3]	2	1 [0.8; 1.3]	98	1.2 [1.1; 1.3]	202	1.3 [1.2; 1.4]
Endocrine and nutritional diseases¹ (E00 – E859 E87 – E90)	620	1.7 [1.6; 1.8]	3	1.1 [0.7; 1.7]	143	1.6 [1.4; 1.8]	475	1.8 [1.7; 2.0]
Infectious diseases (A00 – B99)	483	1.9 [1.7; 2.1]	-20	0.7 [0.5; 1.0]	91	1.6 [1.3; 1.9]	413	2.3 [2.1; 2.6]
Genitourinary system diseases (N00 – N99)	381	1.9 [1.7; 2.1]	0	1 [0.4; 2.7]	51	1.7 [1.3; 2.2]	330	2 [1.8; 2.2]
Musculoskeletal diseases (M00 – M99)	103	1.6 [1.4; 1.9]	7	4.5 [1.4; 14.6]	20	1.5 [1.1; 2.1]	76	1.5 [1.3; 1.8]
Blood diseases (D50 – D89)	55	1.5 [1.2; 1.8]	-2	0.8 [0.3; 1.9]	16	1.7 [1.1; 2.6]	41	1.6 [1.2; 2.1]
Skin diseases (L00 – L99)	48	1.4 [1.1; 1.7]	0	-	7	1.9 [0.9; 3.8]	41	1.4 [1.1; 1.7]
Congenital malformations (Q00 – Q99)	14	1.2 [0.9; 1.5]	1	1.0 [0.7; 1.4]	19	2.1 [1.3; 3.4]	-5	0.5 [0.2; 1.2]
Perinatal diseases (P00 – P96)	6	1.1 [0.8; 1.4]	6	1.1 [0.8; 1.4]	0	-	0	-
Pregnancy, Childbirth (O00 – O99)	-4	0 [0.0; 0.0]	-4	0.0 [0.0; 0.0]	0	-	0	-
Injury, poisoning ² (V01 – X29, X31 – Y89)	437	1.2 [1.1; 1.3]	-45	0.9 [0.8; 1.0]	137	1.2 [1.1; 1.3]	345	1.4 [1.3; 1.5]
Ill-defined conditions³ (R00 – R508, R51 – R99)	1 741	2 [1.9; 2.1]	59	1.3 [1.1; 1.5]	418	2.1 [1.9; 2.3]	1 265	2.1 [2.0; 2.2]
Total	14 539	1.5 [1.5; 1.5]	83	1.0 [0.9; 1.1]	2 565	1.3 [1.3; 1.3]	11 891	1.7 [1.7; 1.7]

¹: Excluding dehydration; ²: Excluding heatstroke; ³: Excluding hyperthermia; O: observed number of deaths, E: expected number of deaths, O-E: excess deaths, rounded up to the nearest integer; O/E: mortality ratio; O/E: mortality ratio (noted " - " when E = 0); CI(95%): 95% confidence interval.