

Impact of COVID-19 Lockdown Policy on Homicide, Suicide, and Motor Vehicle Deaths in Peru

Renzo JC Calderon-Anyosa, MD¹, Jay S Kaufman, PhD¹

¹ Department of Epidemiology, Biostatistics and Occupational Health,
McGill University, Montreal, Canada

Corresponding author information:

Renzo JC Calderon-Anyosa, MD MSc

Department of Epidemiology, Biostatistics and Occupational Health, McGill University

1020 Pine Ave W, Montreal, Quebec H3A 1A2

renzo.calderonanyosa@mail.mcgill.ca

Word count: 2816 | Number of pages: 11 | Tables: 1 | Figures: 3

Conflict of interest statement:

Renzo Calderon-Anyosa: No Conflict of Interest

Jay S Kaufman: No Conflict of Interest

Financial disclosure: RCA was supported by a Tomlinson Doctoral Fellowship. No other funding was received.

Abstract

Introduction: Although lockdown measures to stop COVID-19 have direct effects on disease transmission, their impact on violent and accidental deaths remains unknown. Our study aims to assess the early impact of COVID-19 lockdown on violent and accidental deaths in Peru.

Methods: Based on data from the Peruvian National Death Information System, an interrupted time series analysis was performed to assess the immediate impact and change in the trend of COVID-19 lockdown on external causes of death including homicide, suicide, and traffic accidents. The analysis was stratified by sex and the time unit was every 15 days.

Results: All forms of deaths examined presented a sudden drop after the lockdown. The biggest drop was in deaths related to traffic accidents, with a reduction of 12.66 deaths per million men per month (95% CI: -15.56, -9.76) and 3.64 deaths per million women per month (95% CI: -5.25, -2.03). Homicide and suicide presented similar level drop in women, while the homicide reduction was twice the size of the suicide reduction in men. The slope in suicide in men during the lock-down period increased by 3.62 deaths per million men per year (95% CI: 0.06, 7.18). No other change in slope was detected.

Conclusions: Violent and accidental deaths presented a sudden drop after the lockdown was implemented and an increase in suicide in men was observed. Falls in mobility have a natural impact on traffic accidents, however, the patterns for suicide and homicide are less intuitive and reveal important characteristics of these events, although we expect all of these changes to be transient.

1 **Introduction**

2
3 COVID-19 has had a serious impact on population health worldwide ¹, not only as a direct
4 consequence of the infection but also due to the measures taken to reduce its transmission. These
5 unprecedented changes in the lifestyles of millions have also impacted mental health, society and
6 economy in various ways ^{2,3}.

7
8 The main strategies to reduce COVID-19 transmission are social distancing and isolation
9 measures. Policies range from advising individuals to keep apart a physical distance (i.e. 2
10 meters) in public spaces all the way to generalized lockdowns ⁴, all to reduce the pace of
11 transmission and to prevent health services from being overwhelmed ⁵.

12
13 By the middle of June 2020, Latin-America had become a focus of COVID-19 infection. To slow
14 the spread, most of the countries in the region have taken severe lockdown measures ⁶. Peru was
15 one of the countries with the earliest and strictest national lockdown measures in Latin-America
16 and has won international recognition for its pandemic response, starting restrictions right after
17 the first confirmed case in mid-March 2020 and lasting for over 100 days until the end of June in
18 most of the national territory ⁶⁻⁹.

19
20 Although measures such as national lockdowns are expected to have a direct impact on
21 transmission and subsequent mortality due to COVID-19 infection ¹⁰⁻¹², their interruption of all
22 daily activities suggest that they may also impact other aspects of health and causes of death ¹³⁻¹⁵.
23 Radical changes in the daily activities of individuals, self-isolation, financial uncertainty, job

24 losses, and reduced incomes have the potential to influence mortality due to violent crimes,
25 suicides, domestic violence, and other external causes of death¹⁶⁻¹⁹.

26
27 Early reports have indicated a substantial drop in violent crime rates across the world, with an
28 overall drop in crime close 50% in some cities following some of the most restrictive measures
29^{20,21}. At the same time, reports of domestic violence have increased since social distancing
30 measures came into effect, as victims are forced to be isolated with their abusers^{22,23}. The UN has
31 estimated that domestic violence has increased by over 30% in some countries since lockdown
32 with a surge in the need for shelters^{24,25}.

33
34 Lockdowns have also been accompanied by travel bans and a reduction in mobility, leading to a
35 decrease in the use of motor vehicles use²⁶ with a consequential drop in traffic accidents and
36 resultant emergency visits and deaths^{27,28}. The mental health effects of COVID-19 and of the
37 accompanying economic crisis have also been profound, with suicide as a concern¹⁶. Previous
38 pandemic scenarios have also shown a change in suicide trends including the 1918 influenza
39 pandemic and 2003 SARS epidemic^{29,30}.

40
41 Although by the end June 2020 most countries have relaxed their lockdown measures, their
42 diverse consequences are still unclear and are just now beginning to be studied empirically. Our
43 study aims to assess the early impact of the COVID-19 national lockdown on homicide, suicide,
44 and traffic accident deaths in the Peruvian setting.

46 **Methods**

47

48 **Study population**

49

50 We used data from the Peruvian National Death Information System (SINADEF)³¹ which
51 collects daily death certificates nationwide with available data since 2017. SINADEF has
52 improved the quality of data registration in the recent years, managing to improve its coverage
53 and represents close to 80% of all deaths in the national territory³². For this study, we have
54 included nationwide information on deceased adults (18 years old or older) from January 1st,
55 2017 to June 28th, 2020.

56

57 On March 16, 2020, the Peruvian government decreed a state of sanitary emergency, suspending
58 economic, academic, and recreational activities across the entire country of 32 million people.
59 Only essential activities including food supply, pharmacies, and banking remained active.
60 Moreover, international borders were closed, military and police patrolled the streets, and a
61 curfew was instituted from 8 p.m. to 5 a.m. Public transport capacity was also reduced by half
62 and movement between regions within the country was banned. Although some of the
63 components of the lockdown have changed throughout its implementation, the core aspects of the
64 lockdown remained constant until the end of June 2020^{7,8}.

65

66 **Measures**

67

68 Because the lockdown was implemented in the middle of March and there is a relatively low
69 count of daily deaths, we chose to aggregate the data in bins of 15 days each to have a uniform
70 time unit throughout our study period.

71

72 Violent and accidental death information, sex, and age were taken directly from the SINADEF
73 report. This report has an independent item for violent forms of deaths including homicide,
74 suicide, traffic accidents, and other types of accidental deaths. This information is recorded by the
75 health worker that certifies the death. The number of events was transformed into the rate per
76 1,000,000 population for better comparison based on the population report from the latest
77 National Census³³.

78
79 Because the COVID-19 pandemic imposes additional stress on health workers and the health
80 system, the reporting, recording, and coding of deaths could be affected by this overload of
81 work^{34,35}. To estimate if violent deaths recording was affected by this scenario, we also estimated
82 the proportion of violent deaths labeled as “unspecified” as a proportion of the total violent
83 deaths. This fraction was assessed in the same way as the main outcomes to find any change in
84 the trends after lockdown.

85
86 To have a measure of the degree of compliance with lockdown and an approximation to the use
87 of motor vehicles we used descriptive data from the mobile-phone mobility data provided by
88 Google Community Mobility Reports for public transit places³⁶. This report presents the percent
89 change in visits to transport places for each day compared to a baseline value for that day of the
90 week.

91 92 **Statistical analysis**

93
94 To assess the immediate impact and change in the trend of COVID-19 lockdown, we analyzed
95 the violent death rates per population using an interrupted time series analysis³⁷. A linear

96 regression model was fitted to the violent deaths rates with a time variable (every 15 days), a
97 variable to indicate post-lockdown, which was defined since March 16, 2020, and an interaction
98 term between the post-lockdown indicator and the time variable, to evaluate a change in the slope
99 of the outcome trend after lockdown. Stratified analysis was performed for women and men
100 because of known differences in violent deaths by sex. Autocorrelation of the time series was
101 assessed through a correlogram and seasonality through visual inspection of the plots. The
102 analysis was conducted using R 3.6.1.

103

104 **Results**

105

106 A total of 388,772 events were identified as adult deaths from January 1st, 2017 to June 28th,
107 2020. Violent and accidental deaths sum up to 14,526 including 6,700 traffic accidents, 2,849
108 homicides, 1,611 suicides, and 3,366 other forms of accidental deaths. No autocorrelation or
109 seasonality was found in any time series because the entire follow-up period spanned only 3.5
110 months.

111

112 The time slope in the pre-lockdown period was positive for all types of violent deaths in both sex
113 groups with the highest for male traffic accidents, with an extra 0.75 deaths per year per million
114 men (95%CI: 0.51, 0.99) and the lowest in female homicides, with an extra 0.10 deaths per year
115 per million women (95%CI: 0.04, 0.16). All forms of violent and accidental deaths presented a
116 sudden drop after the implementation of the lockdown in both groups. The biggest difference in
117 the post-lockdown period was in deaths related to traffic accidents, with a reduction of 12.66
118 deaths per million men per month (95% CI: -15.56, -9.76) and a reduction of 3.64 deaths per
119 million women per month (95% CI:-5.25, -2.03) after the lockdown. Homicide and suicide

120 presented a similar level drop in women with around 1 fewer death per million women per
121 month, while the homicide reduction was twice the suicide reduction in men with 6 and 3 drops
122 in deaths per million men per month respectively. Other forms of accidental deaths in women
123 presented a reduction of 2 deaths per million women per month, being the second-highest drop in
124 this group (Table 1). We detected an increase in the slope of suicides in men in the post-
125 lockdown period with an extra 3.62 deaths per million men per year (95%CI: 0.06, 7.18) from the
126 pre-lockdown period slope. No other change in the post-lockdown slope compared to the pre-
127 lockdown period was found in the other types of violent or accidental death in women (Figure 1)
128 or men (Figure 2). The post-lockdown follow-up is short and so there is low power to detect a
129 slope change among these points³⁸.

130
131 There was no change in the level or the trend of the unspecified violent death proportion (Figure
132 3A). The mobility data (Figure 3B) shows an early drop in mobility to transit stations right after
133 the first confirmed case with a gradual reduction until the start of the lockdown. After lockdown,
134 the mobility fell below -75% after the second day and held constant at around -80% for 40 days.
135 After that period, mobility gradually recovered, with an increasing tendency through the end of
136 the lockdown. The episodic drops shown close to -100% represent the strict curfew on Sundays
137 and holidays.

138

139 **Discussion**

140

141 In this nationwide time series analysis, we found that lockdown implementation was associated
142 with a sudden reduction in all major forms of violent and accidental deaths (homicides, suicides
143 and traffic accidents represented 79% of total violent and accidental deaths in 2019³⁹) with a

144 detected change in the post-lockdown trend of suicides in men. Nonetheless, we do expect rates
145 to return to their pre-pandemic levels at some future point. The biggest immediate absolute
146 reduction was seen in traffic accidents and the smallest in suicides, but of course this also reflects
147 the higher absolute burden of traffic accidents as a cause of death.

148
149 These results are consistent with both the theoretical rationale behind lockdown and various early
150 reports in other parts of the world. The change in lifestyle and behaviors associated with limited
151 outside activities and economic shutdown must certainly play a role in the mechanism behind the
152 acute change in the rates of these types of deaths. Falls in mobility have a natural impact on road
153 traffic accidents, since people staying at home are at no risk for these events. The decreases in
154 suicide and homicide are less obvious. Suicide might be expected to increase from economic and
155 social stress and the disruption of daily routine^{40,41}.

156
157 Expectations about homicide are also not so clear. As lockdown measures began, conventional
158 crimes began to slow down around the world. Studies that evaluated the short-term effects of
159 lockdown on different types of crime reports in Los Angeles and Indianapolis in the USA found a
160 marked decrease in the robbery, burglary, and aggravated assault after the stay-at-home measures
161 took place^{18,42}.

162
163 Most homicides in men in Latin-America and around the world are associated with crime^{43,44}, and
164 since lockdown, both murder and crime decreased in the region⁴⁵. In Mexico, murder rates, which
165 started at a historic high in 2020, dropped dramatically almost halfway from the national average
166 of 81 per day to 54 after social distancing measures were put in place⁴⁶ and a similar pattern has
167 been seen in other countries in the region. Although there is an initial drop and sustained low

168 crime rate while in lockdown, a greater change is expected once lifted due to economic
169 uncertainty. In our time series analysis, we also found a marked dropped in homicides after
170 lockdown. Although this aligns with most reports in the region, this decrease in homicides
171 contrasts with what is happening in some cities in the USA where crime is down, but murder is
172 up, without a clear explanation of this divergence⁴⁷. Now in the post-lockdown period of our
173 time series there is already the first hint of a subtle increase in the rates of homicides.

174
175 Most homicides in men are associated with crime, however, most homicides in women are hate
176 crimes or feminicides. In Peru, the first cause of homicide in women is intimate partner violence,
177 with 1 of every 5 women having the partner as the perpetrator⁴⁸. Lockdown and isolation
178 measures to prevent the spread of COVID-19 have created greater risks for women living in
179 situations of domestic violence^{23,24,49}. Although we found a reduction in women's homicides
180 overall, this does not exclude the increase in other forms of intimate partner violence, rather, it
181 reflects the conditions in which femicides occur. According to a study carried out in autopsies of
182 women victims of violence, the most frequent place where the body was found was in public
183 places, rivers, or open fields (43.4%), compared to the home (22.9%)⁵⁰. Lockdown restrictions
184 may have imposed an additional barrier in the occurrence of these tragic acts as police and
185 military were constantly watching the streets.

186
187 Mental health during lockdown has also been a constant concern^{13,15,16,51,52}. Some initial reports
188 show the increase in suicides rate during this pandemic as a consequence of lockdown, financial
189 stress, uncertainty, and isolation^{52,53}. Two possible projection scenarios based on an increase in
190 unemployment in Canada following the COVID-19 pandemic resulted in a projected total of 11.6
191 to 13.6 excess suicides in 2020-2021 per 100 000⁵⁴. Our results show that after lockdown the

192 immediate rate of suicides declined, however, men presented a detectable increase in the slope of
193 suicides in the post-lockdown period. One of the factors may be the shutdown of the economic
194 activities and the financial stress during the post-lockdown period. Nearly 81% of men in Peru
195 have a paid job compare to 64% women⁵⁵, and during the pandemic, the male working population
196 in the country capital decreased by 47.3% and the female working population by 48.1%⁵⁶. These
197 initial changes in suicide trends may give us an idea of what might come next as a result of these
198 social changes.

199
200 Traffic accidents were the type of violent death that decreased the most and this observation is
201 consistent with many of the specific restrictions adopted, including the general limit of transit as
202 well as the imposition of strict curfews at night and on Sundays. Other countries have also seen a
203 decline in emergency room visits for trauma injuries related to traffic accidents after the
204 lockdown^{28,57}.

205
206 An increasing rate towards the end of the lockdown is more apparent for traffic accidents than for
207 other types of death. This mirrors quite closely the changes observed in mobility trends. Both,
208 traffic accident deaths and the mobility change present as U-shaped trends during lockdown,
209 demonstrating that the lockdown measures were not fully adopted at the beginning and that they
210 eased gradually towards the end. Other forms of violent death have also shown a decline and
211 even appear to be in decline after the lockdown, however, as economic activities resume, this rate
212 may recover the baseline level as with the other types of death.

213
214 This report constitutes an initial analysis of the trends in violent deaths and as such, we recognize
215 some limitations. Although we found that there was no major change in the occurrence of deaths

216 coded as “unknown” cause, after lockdown, underreporting may be possible for other coding
217 variables. This is a nationwide analysis and some differences by region may not be captured. Peru
218 has tremendous diversity of lifestyle between coastal, mountain and jungle regions, and data
219 come from large cities and small rural communities with radically different rates of events.
220 Competing risk due to COVID-19 is also a possibility although most of the violent deaths occur
221 in the younger population, and not necessarily in the population at risk of dying because of
222 COVID-19. For suicide, however, the populations may overlap to a greater extent⁵⁸. Our analysis
223 only considers the beginning and end of the lockdown thus the sudden initial drop that we have
224 described may be accompanied by a sudden increase after the measures are lifted and a later
225 follow-up analysis would be informative.

226
227 There is an urgency to consider and understand the myriad indirect mortality consequences of the
228 policies adopted to respond to COVID-19. It is expected that some time after the lockdowns are
229 completely lifted around the world, the lives lost from the impacts of these various policies on the
230 economy, lifestyle, and mental health will outweigh the number of lives lost directly from
231 infection. Indicators of this broad impact, including the types of violent and accidental deaths
232 studied here, will be crucial for future decision-making⁵⁹.

233
234 **Conclusions**
235
236 Lockdown due to COVID-19 has impacted the rates of violent and accidental deaths, showing a
237 sudden drop after its implementation and an increase in the slope of suicide in men in the post-
238 lockdown period. The biggest change was seen in deaths as a consequence of traffic accidents.

239 This initial drop should not be considered as encouraging, since just as there was a marked drop
240 at the beginning, it is likely to be an equally sharp increase after the lockdown is lifted and the
241 economic activities are resumed. The patterns for suicide and homicide are less intuitive,
242 however, and reveal important clues about the causes and characteristics of these events. Policies
243 should take into consideration other aspects of health that might be overlooked during this
244 pandemic.

References

1. Sohrabi C, Alsafi Z, O'Neill N, et al. World Health Organization declares global emergency: A review of the 2019 novel coronavirus (COVID-19). *Int J Surg Lond Engl*. 2020;76:71-76. doi:10.1016/j.ijsu.2020.02.034
2. Balhara YPS, Kattula D, Singh S, Chukkali S, Bhargava R. Impact of lockdown following COVID-19 on the gaming behavior of college students. *Indian J Public Health*. 2020;64(Supplement):S172-S176. doi:10.4103/ijph.IJPH_465_20
3. Ayittey FK, Ayittey MK, Chiwero NB, Kamasah JS, Dzuovor C. Economic impacts of Wuhan 2019-nCoV on China and the world. *J Med Virol*. 2020;92(5):473-475. doi:10.1002/jmv.25706
4. Wilder-Smith A, Freedman DO. Isolation, quarantine, social distancing and community containment: pivotal role for old-style public health measures in the novel coronavirus (2019-nCoV) outbreak. *J Travel Med*. 2020;27(2). doi:10.1093/jtm/taaa020
5. Matrajt L, Leung T. Evaluating the Effectiveness of Social Distancing Interventions to Delay or Flatten the Epidemic Curve of Coronavirus Disease. *Emerg Infect Dis*. 2020;26(8). doi:10.3201/eid2608.201093
6. Dyer O. Covid-19 hot spots appear across Latin America. *BMJ*. 2020;369. doi:10.1136/bmj.m2182
7. Decreto Supremo N° 044-2020-PCM. March 2020. <https://www.gob.pe/institucion/pcm/normas-legales/460472-044-2020-pcm>. Accessed July 2, 2020.
8. Decreto Supremo N° 116-2020-PCM. June 2020. <https://www.gob.pe/institucion/pcm/normas-legales/738529-116-2020-pcm>. Accessed July 2, 2020.
9. Alvarez-Risco A, Mejia CR, Delgado-Zegarra J, et al. The Peru Approach against the COVID-19 Infodemic: Insights and Strategies. *Am J Trop Med Hyg*. June 2020. doi:10.4269/ajtmh.20-0536
10. Gerli AG, Centanni S, Miozzo MR, et al. COVID-19 mortality rates in the European Union, Switzerland, and the UK: effect of timeliness, lockdown rigidity, and population density. *Minerva Med*. June 2020. doi:10.23736/S0026-4806.20.06702-6
11. Alfano V, Ercolano S. The Efficacy of Lockdown Against COVID-19: A Cross-Country Panel Analysis. *Appl Health Econ Health Policy*. June 2020. doi:10.1007/s40258-020-00596-3
12. Lau H, Khosrawipour V, Kocbach P, et al. The positive impact of lockdown in Wuhan on containing the COVID-19 outbreak in China. *J Travel Med*. 2020;27(3). doi:10.1093/jtm/taaa037
13. Thakur K, Kumar N, Sharma N. Effect of the Pandemic and Lockdown on Mental Health of Children. *Indian J Pediatr*. May 2020;1. doi:10.1007/s12098-020-03308-w
14. Killgore WDS, Taylor EC, Cloonan SA, Dailey NS. Psychological resilience during the COVID-19 lockdown. *Psychiatry Res*. 2020;291:113216. doi:10.1016/j.psychres.2020.113216

15. Zheng L, Miao M, Lim J, Li M, Nie S, Zhang X. Is Lockdown Bad for Social Anxiety in COVID-19 Regions?: A National Study in The SOR Perspective. *Int J Environ Res Public Health*. 2020;17(12). doi:10.3390/ijerph17124561
16. Thakur V, Jain A. COVID 2019-suicides: A global psychological pandemic. *Brain Behav Immun*. April 2020. doi:10.1016/j.bbi.2020.04.062
17. Marques ES, Moraes CL de, Hasselmann MH, Deslandes SF, Reichenheim ME. Violence against women, children, and adolescents during the COVID-19 pandemic: overview, contributing factors, and mitigating measures. *Cad Saude Publica*. 2020;36(4):e00074420. doi:10.1590/0102-311X00074420
18. Mohler G, Bertozzi AL, Carter J, et al. Impact of social distancing during COVID-19 pandemic on crime in Los Angeles and Indianapolis. *J Crim Justice*. 2020;68:101692. doi:10.1016/j.jcrimjus.2020.101692
19. Ashby MPJ. Initial evidence on the relationship between the coronavirus pandemic and crime in the United States. *Crime Sci*. 2020;9(1). doi:10.1186/s40163-020-00117-6
20. Stickle B, Felson M. Crime Rates in a Pandemic: the Largest Criminological Experiment in History. *Am J Crim Justice*. June 2020. doi:10.1007/s12103-020-09546-0
21. Shayegh S, Malpede M. *Staying Home Saves Lives, Really!* Rochester, NY: Social Science Research Network; 2020. doi:10.2139/ssrn.3567394
22. Vieira PR, Garcia LP, Maciel ELN. [The increase in domestic violence during the social isolation: what does it reveals?]. *Rev Bras Epidemiol Braz J Epidemiol*. 2020;23:e200033. doi:10.1590/1980-549720200033
23. Sacco MA, Caputo F, Ricci P, et al. The impact of the Covid-19 pandemic on domestic violence: The dark side of home isolation during quarantine. *Med Leg J*. June 2020:25817220930553. doi:10.1177/0025817220930553
24. Women U. *COVID-19 and Ending Violence against Women and Girls*. New York. [https://www.unwomen.org/-/media/headquarters/attachments ...](https://www.unwomen.org/-/media/headquarters/attachments...); 2020.
25. Boserup B, McKenney M, Elkbuli A. Alarming trends in US domestic violence during the COVID-19 pandemic. *Am J Emerg Med*. April 2020. doi:10.1016/j.ajem.2020.04.077
26. Kerimray A, Baimatova N, Ibragimova OP, et al. Assessing air quality changes in large cities during COVID-19 lockdowns: The impacts of traffic-free urban conditions in Almaty, Kazakhstan. *Sci Total Environ*. 2020;730:139179. doi:10.1016/j.scitotenv.2020.139179
27. Morris D, Rogers M, Kissmer N, Du Preez A, Dufourq N. Impact of lockdown measures implemented during the Covid-19 pandemic on the burden of trauma presentations to a regional emergency department in Kwa-Zulu Natal, South Africa. *Afr J Emerg Med*. June 2020. doi:10.1016/j.afjem.2020.06.005
28. Nuñez JH, Sallent A, Lakhani K, et al. Impact of the COVID-19 Pandemic on an Emergency Traumatology Service: Experience at a Tertiary Trauma Centre in Spain. *Injury*. 2020;51(7):1414-1418. doi:10.1016/j.injury.2020.05.016

29. Cheung YT, Chau PH, Yip PSF. A revisit on older adults suicides and Severe Acute Respiratory Syndrome (SARS) epidemic in Hong Kong. *Int J Geriatr Psychiatry*. 2008;23(12):1231-1238. doi:10.1002/gps.2056
30. Wasserman IM. The Impact of Epidemic, War, Prohibition and Media on Suicide: United States, 1910–1920. *Suicide Life Threat Behav*. 1992;22(2):240-254. doi:10.1111/j.1943-278X.1992.tb00231.x
31. Información de Fallecidos del Sistema Informático Nacional de Defunciones - SINADEF - [Ministerio de Salud] | Plataforma Nacional de Datos Abiertos. <https://www.datosabiertos.gob.pe/dataset/informaci%C3%B3n-de-fallecidos-del-sistema-inform%C3%A1tico-nacional-de-defunciones-sinadef-ministerio>. Accessed July 2, 2020.
32. Vargas-Herrera J, Pardo Ruiz K, Garro Nuñez G, et al. Resultados preliminares del fortalecimiento del sistema informático nacional de defunciones. *Rev Peru Med Exp Salud Publica*. 2018;35(3):505-514. doi:10.17843/rpmesp.2018.353.3913
33. PERÚ - INEI:: Perú: Resultados Definitivos de los Censos Nacionales 2017. https://www.inei.gob.pe/media/MenuRecursivo/publicaciones_digitales/Est/Lib1544/. Accessed July 2, 2020.
34. Zylke JW, Bauchner H. Mortality and Morbidity: The Measure of a Pandemic. *JAMA*. July 2020. doi:10.1001/jama.2020.11761
35. Leon DA, Shkolnikov VM, Smeeth L, Magnus P, Pechholdová M, Jarvis CI. COVID-19: a need for real-time monitoring of weekly excess deaths. *Lancet Lond Engl*. 2020;395(10234):e81. doi:10.1016/S0140-6736(20)30933-8
36. Google LLC. Google COVID-19 Community Mobility Reports. https://www.google.com/covid19/mobility/data_documentation.html. Accessed July 2, 2020.
37. Turner SL, Karahalios A, Forbes AB, et al. Design characteristics and statistical methods used in interrupted time series studies evaluating public health interventions: a review. *J Clin Epidemiol*. 2020;122:1-11. doi:10.1016/j.jclinepi.2020.02.006
38. Hawley S, Ali MS, Berencsi K, Judge A, Prieto-Alhambra D. Sample size and power considerations for ordinary least squares interrupted time series analysis: a simulation study. *Clin Epidemiol*. 2019;11:197.
39. Peru. .: REUNIS. Repositorio Único Nacional de Información en Salud - Ministerio de Salud. <http://www.minsa.gob.pe/reunis/index.asp?op=51&box=712&item=712>. Published 2019. Accessed July 9, 2020.
40. Gunnell D, Appleby L, Arensman E, et al. Suicide risk and prevention during the COVID-19 pandemic. *Lancet Psychiatry*. 2020;7(6):468-471. doi:10.1016/S2215-0366(20)30171-1
41. Sher L. COVID-19, anxiety, sleep disturbances and suicide. *Sleep Med*. 2020;70:124. doi:10.1016/j.sleep.2020.04.019
42. Campedelli GM, Aziani A, Favarin S. Exploring the Effect of 2019-nCoV Containment Policies on Crime: The Case of Los Angeles. *ArXiv200311021 Econ Q-Fin Stat*. March 2020. doi:10.31219/osf.io/gcpq8

43. Ribeiro E, Borges D, Cano I. Calidad de los datos de homicidio en América Latina. *Bras Lab Análisis Violencia–Universidad Estado Rio Jan.* 2015.
44. Drugs UNO on, Crime. *Global Study on Homicide 2019: Executive Summary.* United Nations Office on Drugs and Crime; 2019.
45. Crimen cae en calles de Latinoamérica en tiempos de COVID-19. AP NEWS. <https://apnews.com/79e12fe6ab9d4db8bbba247048f9f7fc>. Published April 10, 2020. Accessed July 3, 2020.
46. Crime G. *Crime and Contagion: The Impact of a Pandemic on Organized Crime. Global Initiative Against Transnational Organized Crime.* Geneva, Switzerland. Retrieved April 25, 2020.; 2020.
47. Asher J, Horwitz B. It's Been 'Such a Weird Year.' That's Also Reflected in Crime Statistics. *The New York Times.* <https://www.nytimes.com/2020/07/06/upshot/murders-rising-crime-coronavirus.html>. Published July 6, 2020. Accessed July 9, 2020.
48. Angelica Motta. *La Biología Del Odio: Retóricas Fundamentalistas y Otras Violencias de Género.* 1st ed. Lima Perú: La Siniestra Ensayos; 2019.
49. Neil J. Domestic violence and COVID-19: Our hidden epidemic. *Aust J Gen Pract.* 2020;49. doi:10.31128/AJGP-COVID-25
50. Casana-Jara KM. Características de la muerte de mujeres por violencia según las necropsias realizadas en la morgue del Callao. *Rev Peru Med Exp Salud Pública.* 2020;37(2):297-301. doi:10.17843/rpmesp.2020.372.5111
51. Torales J, O'Higgins M, Castaldelli-Maia JM, Ventriglio A. The outbreak of COVID-19 coronavirus and its impact on global mental health. *Int J Soc Psychiatry.* 2020;66(4):317-320. doi:10.1177/0020764020915212
52. Monjur MR. COVID-19 and suicides: The urban poor in Bangladesh. *Aust N Z J Psychiatry.* June 2020:0004867420937769. doi:10.1177/0004867420937769
53. Shoib S, Nagendrappa S, Grigo O, Rehman S, Ransing R. Factors associated with COVID-19 outbreak-related suicides in India. *Asian J Psychiatry.* 2020;53:102223. doi:10.1016/j.ajp.2020.102223
54. McIntyre RS, Lee Y. Projected increases in suicide in Canada as a consequence of COVID-19. *Psychiatry Res.* 2020;290:113104. doi:10.1016/j.psychres.2020.113104
55. Gutiérrez Espino C, others. Perú: brechas de género 2018. Avances hacia la igualdad de hombres y mujeres. 2018.
56. Instituto Nacional de Estadística e Informática. Situación del mercado laboral en Lima Metropolitana. <http://m.inei.gov.pe/biblioteca-virtual/boletines/informe-de-empleo/1/#lista>. Published 2020. Accessed July 10, 2020.
57. Sakelliadis EI, Katsos KD, Zouzia EI, Spiliopoulou CA, Tsiodras S. Impact of Covid-19 lockdown on characteristics of autopsy cases in Greece. Comparison between 2019 and 2020. *Forensic Sci Int.* 2020;313:110365. doi:10.1016/j.forsciint.2020.110365

58. Mamun MA, Griffiths MD. First COVID-19 suicide case in Bangladesh due to fear of COVID-19 and xenophobia: Possible suicide prevention strategies. *Asian J Psychiatry*. 2020;51:102073.
doi:10.1016/j.ajp.2020.102073
59. VanderWeele TJ. Challenges Estimating Total Lives Lost in COVID-19 Decisions: Consideration of Mortality Related to Unemployment, Social Isolation, and Depression. *JAMA*. July 2020.
doi:10.1001/jama.2020.12187

Tables

Table 1. Interrupted time series coefficients by sex and type of violent or accidental death

Type of death x 1,000,000	1 year Slope (95% CI)	Post-lockdown Difference per month (95% CI)	Post-lockdown x 1 year Interaction (95% CI)
Women			
Homicide	0.10 (0.04, 0.16)	-1.05 (-1.74, -0.37)	0.07 (-2.09, 2.23)
Suicide	0.13 (0.08, 0.18)	-1.08 (-1.68, -0.48)	0.28 (-1.61, 2.18)
Traffic accident	0.14 (0.01, 0.28)	-3.64 (-5.25, -2.03)	0.35 (-4.72, 5.43)
Other accident	0.22 (0.12, 0.32)	-2.21 (-3.42, -1.01)	-0.96 (-4.76, 2.84)
Men			
Homicide	0.68 (0.53, 0.83)	-5.50 (-7.28, -3.72)	0.99 (-4.64, 6.61)
Suicide	0.24 (0.15, 0.33)	-2.62 (-3.75, -1.49)	3.62 (0.06, 7.18)
Traffic accident	0.75 (0.51, 0.99)	-12.66 (-15.56, -9.76)	7.31 (-1.83, 16.46)
Other accident	0.45 (0.26, 0.63)	-5.68 (-7.89, -3.48)	-0.36 (-7.32, 6.60)

Figures

Figure 1. Interrupted time-series analysis violent deaths by type of death in Women. The vertical black dashed line corresponds to the beginning of the lockdown (March 16, 2020) and the grey shading to the lockdown period. The solid red lines correspond to the interrupted time-series linear regression model, the solid blue line corresponds to the LOESS smoother and the blue shading corresponds to a 0.6 smoothing span around the LOESS smoother line.

Figure 2. Interrupted time-series analysis violent deaths by type of death in Men. The vertical black dashed line corresponds to the beginning of the lockdown (March 16, 2020) and the grey shading to the lockdown period. The solid red lines correspond to the interrupted time-series linear regression model, the solid blue line corresponds to the LOESS smoother and the blue shading corresponds to a 0.6 smoothing span around the LOESS smoother.

Figure 3. Panel A: Interrupted time-series analysis the proportion of violent deaths labeled as “unspecified”. The solid red lines correspond to the interrupted time-series regression model. Panel B: Descriptive view of the percentage change in community mobility to transit stations before and after the lockdown period. The first vertical black dotted line corresponds to the first case confirmation and the second the 40 day lockdown mark. Panel A and B: The vertical black dashed line corresponds to the beginning of the lockdown (March 16, 2020) and the grey shading to the lockdown period, the solid blue line corresponds to the LOESS smoother and the blue shading corresponds to a 0.6 smoothing span around the LOESS smoother line.