

THE UNIVERSITY *of* EDINBURGH

Edinburgh Research Explorer

Novel approaches to estimate compliance with lockdown measures in the COVID-19 pandemic

Citation for published version:

Sheikh, A, Sheikh, Z & Sheikh, A 2020, 'Novel approaches to estimate compliance with lockdown measures in the COVID-19 pandemic', *Journal of Global Health*, vol. 10, no. 1. <https://doi.org/10.7189/jogh.10.010348>

Digital Object Identifier (DOI):

[10.7189/jogh.10.010348](https://doi.org/10.7189/jogh.10.010348)

Link:

[Link to publication record in Edinburgh Research Explorer](#)

Document Version:

Publisher's PDF, also known as Version of record

Published In:

Journal of Global Health

General rights

Copyright for the publications made accessible via the Edinburgh Research Explorer is retained by the author(s) and / or other copyright owners and it is a condition of accessing these publications that users recognise and abide by the legal requirements associated with these rights.

Take down policy

The University of Edinburgh has made every reasonable effort to ensure that Edinburgh Research Explorer content complies with UK legislation. If you believe that the public display of this file breaches copyright please contact openaccess@ed.ac.uk providing details, and we will remove access to the work immediately and investigate your claim.

Novel approaches to estimate compliance with lockdown measures in the COVID-19 pandemic

Asiyah Sheikh¹, Zakariya Sheikh¹, Aziz Sheikh²

¹ Medical student, University of Edinburgh, Edinburgh, UK

² Usher Institute, University of Edinburgh, Edinburgh, UK

Mobile phone, traffic congestion and public transport data can be used to estimate compliance with physical distancing measures.

A lockdown is a social distancing intervention that aims to minimise physical contact between individuals and groups in order to reduce transmission of a communicable disease [1]. Social distancing measures are typically introduced in an attempt to reduce and/or delay the peak of an epidemic/pandemic, to minimise the potential for surges in health care utilisation and to protect vulnerable groups. In the context of COVID-19, the

World Health Organization has encouraged use of the term 'physical distancing' instead of social distancing to highlight that the aim of this intervention is only to reduce physical contact, not social contact which is often still possible through telephone and video calls, and social media [2]. There are a range of physical distancing measures, which can be broadly categorised as operating at the individual (eg, to support self-isolation of confirmed or suspected cases) or population levels (eg, closing of schools or workplaces) [1].

The lack of any effective pharmaceutical interventions for COVID-19 or vaccine against SARS-CoV-2 and the resulting failure to contain the virus has led to widespread adoption of physical distancing measures [3]. For example, according to the United Nations Educational, Scientific and Cultural Organization (UNESCO), 188 (96%) countries have by April 2020 implemented nationwide closure of schools [4]. Estimating compliance of policies encouraging physical distancing is crucial to assess their effectiveness and for accurate modelling of the future course of the pandemic. This viewpoint highlights three novel approaches that are now being deployed in some countries to assess compliance with physical distancing measures in the context of the COVID-19 pandemic. It is our hope that, by drawing attention to these measures, other parts of the world may also consider, where feasible and appropriate, deploying similar approaches.

NOVEL APPROACHES TO ESTIMATING PHYSICAL DISTANCING AND COMPLIANCE WITH LOCKDOWN

Global positioning system (GPS) data provided by mobile phone carriers

A number of governments have been provided anonymous aggregated mobile phone GPS data allowing monitoring of compliance with physical distancing at the population level (eg, Austria, Germany and Italy) [5]. In contrast, other countries are using more invasive techniques, using data on individuals, to assess compliance with physical distancing measures, trace contacts and enforce quarantine orders (eg, China, South Korea, Taiwan) [5].

These data are currently only being used in a minority of countries; consideration should be given to scaling up their use globally.

Mobile phone GPS data provided by other technology companies

A number of other technology companies (eg, IBM, Uber) are also sharing GPS data with academic institutions, governments and health providers (eg, Facebook Disease Prevention Maps have been shared with the London School of Hygiene & Tropical Medicine, which has played a major role in developing COVID-19 models for the UK) [6]. Recently, Google has published community mobility reports containing information on changes in mobility for six categories of location (eg, retail & recreation, parks and home) for 131 countries at national and local levels, which will be regularly updated [7]. The UK Government is using these data source as well as data on transport use to inform decision making, and have shared some of these in a recent press conference [8].

Similarly, Unacast has repurposed location and movement data that they collect via mobile phones to create a daily updated interactive scoreboard for “social distancing activity” for the United States that gives data at national, state and county levels (Figure 1) [9]. As this data is hyperlocal it allows comparisons of the effectiveness of physical distancing policies to be drawn, which can prove useful in the context of shaping regional and national public health messaging.

Figure 1. Screenshot of Unacast Social Distancing Scoreboard as of the 22nd of April 2020 [9].

Traffic congestion and public transport usage

Alternative proxy measurements for physical distancing compliance include use of data on traffic congestion and public transport, which are often routinely collected through various means (eg, mobile phone GPS, road sensors). For example, the Inter-American Development Bank and IDB Invest have developed a public COVID-19 dashboard for Latin American and Caribbean countries including traffic data supplied by the navigation apps, Waze & Moovit (Figure 2) [10,11]. Similarly, CityMapper has created a mobility index by comparing typical and current usage of its navigation app [12].

Figure 2. Screenshot of part of Inter-American Development Bank and IDB Invest Coronavirus Impact Dashboard as of the 22nd April 2020 [10].

Photo: From the collection of Mateusz Glogowski (used with permission).

CONCLUSION

COVID-19 has resulted in the introduction of lockdowns on an unprecedented scale in an attempt to modify the course of the pandemic and mitigate its effects. Measuring compliance with physical distancing is crucial to inform modelling deliberations and enable evidence-based policy making. We have summarised three key approaches that are currently being used to help estimate compliance with lockdowns in the context of the COVID-19 pandemic. Although currently used in a small minority of countries, there is substantial opportunity to scale up use of these approaches globally.

Funding: AzS is supported by Health Data Research UK.

Authorship contributions: AsS and ZS jointly drafted the manuscript. AsS conceived this paper and commented critically on several drafts of the manuscript. All authors approved the final test of the manuscript.

Conflicts of interest: AsS is a member of the Scottish Government COVID-19 Chief Medical Officer's Advisory Group. These views should not in any way be seen as representing the views of the Scottish Government. The authors have completed the Unified Competing Interest form at www.icmje.org/coi_disclosure.pdf (available on request from the corresponding author) and declare no competing interests.

- 1 Adlhoc C, Baka A, Ciotti M, Dias JG, Kinsman J, Leitmeyer K, et al. Considerations relating to social distancing measures in response to COVID-19 – second update. European Centre for Disease Prevention and Control Report.
- 2 World Health Organization. 2020. Available: https://www.who.int/docs/default-source/coronaviruse/transcripts/who-audio-emergencies-coronavirus-press-conference-full-20mar2020.pdf?sfvrsn=1eafbff_0. Accessed: 31 March 2020.
- 3 Lewnard JA, Lo N. Scientific and ethical basis for social-distancing interventions against COVID-19. *Lancet Infect Dis*. 2020; pii: S1473-3099(20)30190-0. **Medline:** 32213329 **doi:** 10.1016/S1473-3099(20)30190-0
- 4 COVID-19 Educational Disruption and Response [Internet]. UNESCO. 2020. Available: <https://en.unesco.org/themes/education-emergencies/coronavirus-school-closures>. Accessed: 6 April 2020.
- 5 Pollina E, Busvine D. European mobile operators share data for coronavirus fight. Reuters. Thomson Reuters; 2020. Available: <https://www.reuters.com/article/us-health-coronavirus-europe-telecoms/european-mobile-operators-share-data-for-coronavirus-fight-idUSKBN2152C2>. Accessed: 8 April 2020.
- 6 Abril D. Facebook takes on epidemics with new disease prevention maps. *Fortune*. 2019. Available: <https://fortune.com/2019/05/20/facebook-public-health-maps/>. Accessed: 8 April 2020.
- 7 Fitzpatrick J, DeSalvo K. Helping public health officials combat COVID-19. Google. Google; 2020. Available: <https://www.blog.google/technology/health/covid-19-community-mobility-reports>. Accessed: 8 April 2020.
- 8 COVID-19 Press Conference - 03/04/2020. UK Government. Cabinet Office Briefing Room; 2020. Available: https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/878046/COVID-19_Press_Conference_Slides_-_03_04_2020.pdf. Accessed: 8 April 2020.
- 9 The Unacast Social Distancing Scoreboard — Unacast. Unacast.com. 2020. Available: <https://www.unacast.com/post/the-unacast-social-distancing-scoreboard>. Accessed: 22 April 2020.
- 10 IDB and IDB Invest Coronavirus Impact Dashboard | IADB. *iadb.org*. 2020. Available: <https://www.iadb.org/en/topics-effectiveness-improving-lives/coronavirus-impact-dashboard>. Accessed: 22 April 2020.
- 11 The IDB and IDB Invest Coronavirus Impact Dashboard Methodological Note. *Ibdbdocs.iadb.org*. 2020. Available: <http://idbdbdocs.iadb.org/wsdocs/getdocument.aspx?docnum=EZSHARE-1350314980-529>. Accessed: 31 March 2020.
- 12 Citymapper Mobility Index. *Citymapper.com*. 2020. Available: <https://citymapper.com/cmi>. Accessed: 31 March 2020.

Correspondence to:

Zakariya Sheikh
University of Edinburgh
Old College, South Bridge
Edinburgh EH8 9YL
UK
Z.Sheikh-1@sms.ed.ac.uk