

Determinants of SARS-CoV-2 infection in Italian healthcare workers: a multicenter study

Paolo Boffetta, MD^{1,2,*}, Francesco Violante, MD², Paolo Durando, MD^{3,4}, Giuseppe De Palma, MD⁵, Enrico Pira, MD⁶, Luigi Vimercati, MD⁷, Alfonso Cristaudo, MD^{8,9}, Giancarlo Icardi, MD^{3,4}, Emma Sala, MD¹⁰, Maurizio Coggiola, MD¹¹, Silvio Tafuri, MD⁷, Vittorio Gattini, MD^{8,9}, Pietro Apostoli, MD^{5,12}, Giovanna Spatari, MD¹³, Working Group on SARS-CoV-2 infection in Italian healthcare workers.

1. Stony Brook Cancer Center, Stony Brook University, Stony Brook, NY, USA
2. Department of Medical and Surgical Sciences, University of Bologna, Bologna, Italy
3. Department of Health Sciences, University of Genoa, Genoa, Italy
4. IRCCS Ospedale Policlinico San Martino, Genoa, Italy
5. Department of Medical and Surgical Specialties, Radiological Sciences, and Public Health, University of Brescia, Brescia, Italy
6. Department of Public Health and Pediatric Sciences, University of Turin, Turin, Italy
7. Interdisciplinary Department of Medicine, University of Bari, Bari, Italy.
8. University Hospital Pisana, Pisa, Italy
9. University of, Pisa, Italy
10. University Hospital Spedali Civili di Brescia, Brescia, Italy
11. University Hospital City of Health and Science of Turin, Turin, Italy
12. Italian Society of Occupational Medicine
13. Department of Biomedical and Dentistry Sciences and Morphological and Functional Imaging, University of Messina, Messina, Italy

*paolo.boffetta@unibo.it

Abstract

Background. Healthcare workers (HCW) are at increased risk of being infected with SARS-CoV-2, yet limited information is available on risk factors of infection.

Methods. We pooled data on occupational surveillance of 10,654 HCW who were tested for SARS-CoV-2 infection in six Italian centers. Information was available on demographics, job title, department of employment, source of exposure, use of personal protective equipment (PPE), and COVID-19-related symptoms. We fitted multivariable logistic regression models to calculate odds ratios (OR) and 95% confidence intervals (CI).

Findings. The prevalence of infection varied across centers and ranged from 3.0% to 22.0%, being strongly correlated with that of the respective areas. Women were at lower risk of infection compared to men. Fever, cough, dyspnea and malaise were the symptoms most strongly associated with infection, together with anosmia and ageusia. No differences in the risk of infection were detected between job titles, or working in a COVID-19 designated department. Reported contact with a patient inside or outside the workplace was a risk factor. Use of a mask was strongly protective against risk of infection as was use of gloves. The use of a mask by the source of exposure (patient or colleague) had an independent effect in reducing infection risk.

Introduction

Healthcare workers (HCW) are a group at high risk of infection in general¹ and specifically SARS-CoV-2 infection.^{2,3} However, few studies have been reported in the literature on prevalence of COVID-19, and on related risk factors in this group of workers:⁴ a study of 1654 HCW from England,⁵ one on 72 infected HCW from China,⁶ and two small studies of HCW from Switzerland and Singapore who had a contact with a case.^{7,8} Given the lack of information on determinants of infection in this important occupational group, and the relevance of such data for other groups of the population, we undertook an analysis of clinical and occupational data collected among more than 10,000 Italian HCW who were tested for presence of SARS-CoV-2 during March and April 2020. The project was conducted in seven academic centers under the auspices of the Scientific Committee of the Italian Society of Occupational Medicine.

Results

A total of 10,654 HCW were included in the analysis. Period of testing, incidence and mortality rates of COVID-19 infection in the general population of the study areas are shown in Table 1. Key characteristics of the study population are included in Table 2. Women represented two thirds of HCW included in the analysis (which reflects the HCW demographics in Italy); average age ranged from 34 to 47 years, with overall mean of 45.4 years (sd 0.53). In all centers, nurses and doctors represented two thirds or more of HCW tested for SARS-CoV-2.

Overall, 843 (10.3%) HCW tested positive among 8,203 subjects included in surveillance systems. With the exclusion of the center in Genoa, in which only faculty members and residents who presented a clinical picture suggestive for COVID-19 (suspected cases) were tested (34% positive), the prevalence of HCW positive for SARS-CoV-2 ranged from 3% in Bari and Pisa to 22% in Brescia, while this prevalence in the other centers was between 5% and 7% (Table 3): There was a strong correlation between prevalence of infection in HCW and COVID-19 incidence ($r = 0.93$, $p = 0.002$) and mortality ($r = 0.99$, $p = 0.0001$) across the study centers.

The ORs of SARS-CoV-2 infection for sex, age, and self-reported symptoms are reported in Table 4. Female seemed less at risk of infection than male HCWs; no differences were detected according to age. Self-reported (or measured) fever was strongly associated with infection; additional symptoms associated with SARS-CoV-2 infection include cough, dyspnea, malaise, and ageusia or anosmia; information on the latter two symptoms was available only for a subset of HCW, but they showed a very strong association with infection. Conversely, self-reported sore throat and diarrhea were not associated with infection in this population.

Results on the association between SARS-CoV-2 infection and job-related circumstances of exposure are reported in Table 5. No differences in the risk of infection were detected for job titles, although there was some heterogeneity in results among centers (not shown in detail). Working in a COVID-19 designated department was not a risk factor for infection. The analysis on the potential source of infection indicated that contact with a patient was associated with a higher risk of SARS-CoV-2 infection compared to contact with a colleague, which represented the majority of contacts at the workplace.

The use of surgical mask was associated with a reduced risk of infection, while the use of a filtering facepiece 2 or 3 (FFP2/FFP3) mask did not appear to confer additional protection. Use of gloves was also associated with a reduced risk of infection, while no difference was detected for use of face shield or gown. After adjusting for personal use of mask, the fact that the contact (patient or colleague) wore a mask was associated with a strong reduction in risk of infection (OR 0.52; 95% CI 0.32-0.85). If both the HCW and the contact wore a mask, the risk of infection was strongly reduced (OR 0.31; 95% CI 0.17-0.57) compared to the situation in which neither did (reference case).

The results of the two-stage meta-analyses replicated those of the pooled analyses; for example, the meta-OR for employment as health care attendant was 1.08 (95% CI 0.80-1.36; p-value of test for heterogeneity = 0.73), that for using a medical mask was 0.61 (95% CI 0.41-0.81, p heterogeneity = 0.92).

Discussion

This analysis revealed that the prevalence of infection in HCW varied across centers, with results collected in centers with comparable protocols ranging from 3.0% to 22.0%, and was strongly correlated with that of the respective geographic areas. These figures fitted the prevalence of infection and mortality from COVID-19 in the general population of the study areas. Despite the limitations in the available data, in particular those from the general population,⁹ these results confirm and quantify the variability in the risk of infection experienced by HCW according to the distribution of SARS-CoV-2 infection in the patient population of the hospitals where they worked. A survey of 1,097 HCW from six hospitals in the Netherlands also reported ample variability between regions.¹⁰

Middle-aged women in Italy experienced a slightly higher incidence of SARS-CoV-2 infection compared to men, although incidence at older age and the proportion of cases of severe COVID-19 and death across in the whole age range were lower. For example, as of June 3rd, 2020, the female/male ratio in the number of cases in the age range 30-69 was 1.07.¹¹ compared to a ratio of 1.02 in the Italian population. In this population of HCW, on the other hand, the risk of infection was lower in women compared to men; however, in the subset of HCW with information on source of contact, no difference in risk was shown according to gender (OR 0.97; 95% CI 0.74-1.27 after adjustment for contact with colleague and patient). This suggests that any difference may be due to circumstance of exposure rather than gender differences. In a study of 72 HCW from Wuhan, China, men were at higher risk of infection compared to women.⁶ Age was not associated with risk of exposure in this population, similar to a small study from Wuhan, China.⁶ These results suggest that differences by age observed in the general population¹¹ might be due either to higher opportunity of exposure, or to higher number of tests performed.

Information on symptoms was available for most HCW undergoing testing for SARS-CoV-2 infection. Fever and, to a lesser extent, cough, dyspnea and malaise were the symptoms most strongly associated with infection, while sore throat and diarrhea did not predict a positive results. Information on ageusia and anosmia was collected in a few centers, and only after several weeks of testing: even if they were available on a relatively small number of HCW, these symptoms were strongly predictive of infection.¹²

The analysis by job title and department of employment represents one of the most important contributions of this study. The lack of a clear pattern in risk according to job categories

indicates that all HCW, at least those in the centers included in the analysis, were at comparable risk of becoming infected. The lack of information on the denominators, that include also HCW who were not tested because they did not fulfill the criteria initially established by the Italian Ministry of Health¹³ limits our ability to draw conclusions on the absolute risk in the different occupational groups. To address this question, we analyzed a group of HCW from one center (Bari) who were tested outside the protocol based on contact and symptoms. Among 2373 such HCW, 11 cases of SARS-CoV-2 infection were detected, of whom three among 831 nurses, seven among 798 physicians (OR 4.1; 95% CI 1.0-16.4) and one among 381 nurses or other health care professionals (OR 0.7; 95% CI 0.1-6.5). The lack of difference in infection prevalence by job is consistent with the results of a study of 1654 HCW from England⁵. The lack of difference in risk between HCW who worked in designated COVID-19 departments and those who worked in other departments is reassuring as it indicates that working in high-risk environment did not entail a higher risk of infection, probably because of increased awareness and proper use of PPE by the employees. For example, the proportion of HCW employed in COVID-19 departments who reported using surgical mask or FFP2/3 was 87%, compared to 78% of other HCW. Our results are also comparable to those reported in a study of 183 SARS-CoV-2 positive US HCW, among whom the prevalence of infection was comparable between frontline and non-frontline HCW.¹⁴

The analysis of circumstances of exposure with a COVID-19 case suggested a role for contact with a patient compared to contact with a colleague or a contact outside the workplace.

The effect of PPE use on the risk of becoming infected with SARS-CoV-2 varied according to the device. The use of a surgical mask or a FFP2/3 mask appeared to be the single most effective approach to reduce risk. We found no difference in the effect of using a FFP2/3 instead of using a surgical mask (results not shown in detail). Reported use of gloves was also associated with a reduced risk of infection, although the result did not reach the formal level of statistical significance, while use of face shield or disposable gown was not associated with reduced risk of infection. It is important to note that this information was self-reported by the HCW, and might be subject to some degree of misclassification, which is likely to be non-differential with respect to infection, since it was collected before the HCW knew about their status. Such misclassification would likely reduced the measured protective effect of PPE. An original and important finding of our analysis is the strong protection offered by the

use of a surgical or FFP2/3 mask by both the HCW and the patient: the effects of the two devices appear to be additive, with a measured risk of SARS-CoV-2 infection that was less than one third when both were used compared to when neither was. The World Health Organization recommends that HCW caring for inpatient COVID-19 patients wear a medical mask, gown, gloves and eye protection.¹⁵ Wearing a medical-grade mask is consistent with our findings, there is strong evidence in the literature that use of medical-grade masks protects against viral infection in both outpatient and inpatient settings,^{16,17} including infection with Coronaviruses.¹⁸ When we searched for randomized trials comparing the protective effects of surgical vs. FFP2/3 masks against Coronaviruses, we did not identify any for novel SARS-CoV-2 causing COVID-19. The debate concerning the comparison of the protection exerted by FFP2/3 masks compared to surgical masks is still ongoing and needs further research.^{19,20} No data were available in the literature on the effect of mask wearing by the source of exposure (patient or colleague). The evidence concerning which characteristics of other PPE affect their effectiveness in preventing SARS-CoV-2 infection is still limited.^{17,21}

Our study suffers from some limitations. Data were collected independently in the different centers; the harmonization process might have generated some misclassification, which however was likely non-differential with respect to infection status since information on risk factors was collected before tests were conducted. Although standard protocols were established at the national level to test HCW, it is possible that some individuals were tested outside such protocols. In addition, rhinopharyngeal swabs detect the presence of SARS-CoV-2 at the time of the test, and it is possible that some HCW who tested negative had been previously infected and developed an asymptomatic disease. In addition, the test itself has estimated sensitivity of 80% or less, while the specificity is as high as 99%.²² Finally, no information was available on the viral load of positive tests.

Advantages of our study include, in addition to the large number of HCW and the heterogeneity of their jobs and exposure circumstances, the availability of data on multiple potential determinants of SARS-CoV-2 infection, and the prospective collection of information, that reduces the likelihood of reporting bias.

In conclusion, our study showed the importance of studying SARS-CoV-2 infection in HCW with potential high exposure to the virus, and identified several determinants of infection that are also relevant to other occupational groups and the population at large. More large-scale

studies are warranted on HCW from other countries which experienced a range of severity of the COVID-19 epidemic and implemented different approaches for the prevention of infection in HCW.

Methods

We pooled the data on SARS-CoV-2 infection collected by the occupational medicine centers involved in the surveillance of HCW in large urban Italian hospitals in Bari, Bologna, Brescia, Genoa, Pisa and Turin. Starting in March 2020, surveillance systems were established in each center to monitor HCW for possible infection with SARS-CoV-2, including testing them with swabs to detect SARS-CoV-2 RNA by RT-PCR, in Regional Reference Laboratories, and databases were established to monitor and follow them up. No information on viral load was available.

In all centers, HCW were tested for SARS-COV-2 infection using either a rhinopharyngeal or an-oro-pharyngeal swab.²³ Samples were analyzed according to the guidelines proposed by the World Health Organization.¹³ In general, HCW were tested if matched one of the following case definitions, although some details differed across different centers, and definitions changed slightly over time:

- (i) patients with severe acute respiratory illness (fever and at least one sign or symptom of respiratory disease, i.e., cough, shortness of breath, and requiring hospitalization) in the absence of an alternative diagnosis that fully explains the clinical presentation;
- (ii) patients with acute respiratory illness (fever and at least one sign/symptom of respiratory disease, e.g., cough, shortness of breath), and a history of travel to or residence in a location reporting community transmission of COVID-19 disease prior to symptom onset;
- (iii) subjects with or without acute respiratory illness or symptoms, who have been in contact with a confirmed or probable COVID-19 case in the absence of adequate protection.

Tests were repeated for most subjects with a positive result to monitor the infection; a proportion of subjects with a negative result were re-tested because of repeated contact with a COVID-19 case. In one center (Bari) additional HCW, including subcontract workers, who did not fulfill the inclusion criteria described above, were also tested. In another center (Genoa) only physicians (faculty members and residents) who presented a clinical picture suggestive for COVID-19 (suspected cases) were tested. These subjects were excluded from the analysis of prevalence of SARS-CoV-2 infection, but were retained in the analysis of determinants of infection. The period during which tests included in this analysis were performed, as well as key characteristics of the COVID-19 epidemic in the provinces (intermediate administrative units) where the centers are located.

HCW in centers located in heavily affected areas (Bologna, Brescia, Genoa, Turin) started to be tested at the beginning of March 2020, while testing started in subsequent weeks in centers located in less affected areas (Bari, Pisa). The present analysis included results of tests performed up to April or early May 2020, depending on center.

Different formats were used to collect data in each center, we established a minimum data record with this set of variables: basic demographic data, job title, hospital department or department of employment, including working in a designated COVID-19 department, self-reported circumstances of contact with a case, self-reported use of personal protection equipment (PPE), including, in one center, use of PPE by the contact person, and selected self-reported (or measured) symptoms. The list of variables is specified in Supplementary Table 1.

We retained in the analysis HCW with at least one valid test result; the outcome of the analysis was the presence of at least one positive result. Multivariable logistic regression models were fitted to the data to estimate odds ratios (OR) of positive result in at least one test, together with 95% confidence intervals (CI). All models included sex, age group and center as potential confounders. Models including additional potential confounders were also run, but in general there was little evidence of reciprocal confounding between exposure variables. In a secondary analysis, center-specific OR for selected risk factors were combined using a random-effects meta-analysis²⁴ to assess the validity of the data pooling approach.

The study was reviewed and considered exempt by the Ethics Committee of the University of Bologna.

References

1. Baker MG, Peckham TK, Seixas NS. Estimating the burden of United States workers exposed to infection or disease: A key factor in containing risk of COVID-19 infection. *PLoS One* 2020;**15**:e0232452.
2. Wu Z, McGoogan JM. Characteristics of and important lessons from the coronavirus disease 2019 (COVID-19) outbreak in China: summary of a report of 72,314 cases from the Chinese Center for Disease Control and Prevention. *JAMA* 2020 Feb 24 [Epub ahead of print].
3. Zhou P, Huang Z, Xiao Y, et al. Protecting Chinese healthcare workers while combating the 2019 novel coronavirus. *Infect Control Hosp Epidemiol* 2020 Mar 5 [Epub ahead of print].
4. Wander PL, Orlov M, Merel SE, Enquobahrie DA. Risk factors for severe COVID-19 illness in healthcare workers: Too many unknowns. *Infect Control Hosp Epidemiol* 2020 Apr 27 [Epub ahead of print].
5. Hunter E, Price DA, Murphy E, et al. First experience of COVID-19 screening of health-care workers in England. *Lancet* 2020;**395**:e77–e78.
6. Ran L, Chen X, Wang Y, Wu W, Zhang L, Tan X. Risk Factors of healthcare workers with Corona Virus Disease 2019: A retrospective cohort study in a designated hospital of Wuhan in China. *Clin Infect Dis* 2020 Mar 17 [Epub ahead of print].
7. Canova V, Lederer Schläpfer H, Piso RJ, et al. Transmission risk of SARS-CoV-2 to healthcare workers –observational results of a primary care hospital contact tracing. *Swiss Med Wkly* 2020;**150**:w20257.
8. Ng K, Poon BH, Kiat Puar TH, et al. COVID-19 and the risk to healthcare workers: a case report. *Ann Intern Med* 2020 [Epub ahead of print].
9. Boccia S, Ricciardi W, Ioannidis JPA. What other countries can learn from Italy during the COVID-19 pandemic. *JAMA Intern Med* 2020 Apr 7. [Epub ahead of print.]
10. Reusken CB, Buiting A, Bleeker-Rovers C, et al. Rapid assessment of regional SARS-CoV-2 community transmission through a convenience sample of healthcare workers, the Netherlands, March 2020. *Euro Surveill* 2020;**25**:2000334.
11. Riccardo F, Andrianou X, Bella A, et al. Epidemia COVID-19 - Aggiornamento nazionale3 giugno2020–ore 15:00. Rome, Istitute Superiore di Santià, 2020. https://www.epicentro.iss.it/coronavirus/bollettino/Bollettino-sorveglianza-integrata-COVID-19_3-giugno-2020.pdf

12. Passarelli PC, Lopez MA, Mastandrea Bonaviri GN, Garcia-Godoy F, D'Addona A. Taste and smell as chemosensory dysfunctions in COVID-19 infection. *Am J Dent* 2020;**33**:135–137.
13. World Health Organization. Laboratory testing for coronavirus disease (COVID-19) in suspected human cases Interim guidance. Geneva, Switzerland, WHO, 19 March 2020. <https://www.who.int/publications-detail/10665-331501>
14. Mani NS, Budak JZ, Lan KF, et al. Prevalence of COVID-19 Infection and Outcomes Among Symptomatic Healthcare Workers in Seattle, Washington. *Clin Infect Dis* 2020 [Epub ahead of print].
15. World Health Organization. Rational use of personal protective equipment (PPE) for coronavirus disease (COVID-19): Interim guidance. Geneva, Switzerland, WHO, 19 March 2020.
16. Garcia Godoy LR, Jones AE, et al. Facial protection for healthcare workers during pandemics: a scoping review. *BMJ Glob Health* 2020;**5**:e002553.
17. Mermel LA. Eye protection for preventing transmission of respiratory viral infections to healthcare workers. *Infect Control Hosp Epidemiol* 2018;**39**:1387.
18. Seto WH, Tsang D, Yung RW, et al. Effectiveness of precautions against droplets and contact in prevention of nosocomial transmission of severe acute respiratory syndrome (SARS). *Lancet* 2003;**361**:1519–20.
19. Violante T, Violante F. Surgical masks vs respirators for the protection against coronavirus infection: state of the art. *Med Lav* 2020, in press.
20. Chu DK, Akl EA, Duda S, et al. Physical distancing, face masks, and eye protection to prevent person-to-person transmission of SARS-CoV-2 and COVID-19: a systematic review and meta-analysis *Lancet* 2020 [Epub ahead of print].
21. Verbeek JH, Rajamaki B, Ijaz S, et al. Personal protective equipment for preventing highly infectious diseases due to exposure to contaminated body fluids in healthcare staff. *Cochrane Database Syst Rev* 2020;**5**:CD011621.
22. Zitek T. The appropriate use of testing for COVID-19. *West J Emerg Med* 2020;**21**:470–472.
23. US Centers for Disease Control and Prevention. Interim Guidelines for Collecting, Handling, and Testing Clinical Specimens for COVID-19. Atlanta, GA, US CDC, 2020. <https://www.cdc.gov/coronavirus/2019-ncov/lab/guidelines-clinical-specimens.html>
24. DerSimonian R, Laird N. Meta-analysis in clinical trials. *Control Clin Trials* 1986;**7**:177-88.

Working Group members

Bari: Luigi De Maria, MD⁷, Antonio Caputi, MD⁷, Stefania Sponselli, MD⁷

Bologna: Carmine Mastrippolito, MD², Carlotta Zunarelli, MD², Giulia Di Felice, MD²,
Giovanni Visci, MD²

Brescia: Elisa Albini, MD¹⁰, Emanuele Sansone, MD⁵, Cesare Tomasi, MS⁵, Andrea Bisioli,
MD⁵, Lorenzo Cipriani, MD⁵, Alessandro De Bellis, MD⁵, Mara Maria Tiraboschi, MD⁵,
Emilio Paraggio, MD⁵, Sofia Rubino, MD⁵, Michele Capuzzi, MD⁵

Genoa: Guglielmo Dini, MD^{3,4}, Bianca Bruzzone, MD⁴, Nicoletta Debarbieri, MD⁴, Alfredo
Montecucco, MD^{3,4}, Andrea Orsi, MD^{3,4}, Alborz Rahmani, MD^{3,4}, Valentina Ricucci,
MD⁴

Pisa: Giovanni Guglielmi, MD⁸, Leonardo Fiorentino, MD⁹, Cinzia Brilli, MD⁸

Turin: Alessandro Godono, MD⁶, Michael Declementi, MD⁶, Ihab Mansour, MD⁶, Nicolò
Milanesio, MD⁶, Giacomo Garzaro, MD⁶, Antonio Scarmozzino, MD¹¹, Attilia Gullino,
MD¹¹

Contribution of the authors

PB, FV, PA, PD, GS: design of the study

FV, PD, LV, GDP, ACr, EPi: supervision of data collection

GD, ESaI, MCo, ST, LDM, ACa, SS, CM, CZ, GDF, GV, EA, ESa, CT, AB, LC, ADB,
MMT, EPa, SR, MCa, GI, BB, ND, AM, AR, AO, VR, AG, MD, IM, NM, GGa, AS,
GGu, VG, LF, CB: data collection

GI: coordination of laboratory testing of SARS-CoV-2

PB, FV, LV, GDP, ACr, EPi, ES, CT, IM: data harmonization, statistical analysis

PB: drafting of the manuscript

PB, FV, PA, PD, GS, LV, GDP, ACr, EPi, GD, GI: review of each phase of the study

All authors: review and approval of the manuscript

Conflict of interest

The authors declare no conflicts of interest.

Role of funding sources

The study was funded with internal resources of the participating institutions.

Declarations

- a) All methods were carried out in accordance with relevant guidelines and regulations.
- b) The study was reviewed and considered exempt by the Ethics Committee of the University of Bologna.
- c) Informed consent was not deemed necessary by the Ethics Committee of the University of Bologna.

Table 1. Selected characteristics of surveillance programs and occurrence of COVID-19, by center.

<i>Center</i>	<i>Period of testing*</i>	<i>Incidence†</i>	<i>Mortality‡</i>
Bari	19 March – 6 May	115	2·9
Bologna	2 March – 4 May	481	18·1
Brescia	3 March – 6 April	1118	122·6
Genoa	8 March – 7 May	631	14·7
Pisa	10 March – 27 April	210	5·7
Turin	1 March – 11 April	667	17·7

* Period included in the analysis

† Cumulative incidence of COVID-19 /100,000 during 20 February – 19 May 2020

‡ Cumulative mortality from COVID-19 /100,000 during 20 February – 31 March 2020

Table 2. Selected characteristics of study population

<i>Center</i>	<i>N</i>	<i>Sex (%)</i>		<i>Age (years)*</i>	<i>Job title (%)</i>				
		<i>Men</i>	<i>Women</i>		<i>Nurse</i>	<i>Physician</i>	<i>HC professionals</i>	<i>Technician</i>	<i>Other</i>
Bari	2967	43.7	56.3	46.3 ± 0.21	35.0	36.5	15.5	3.9	9.0
Bologna	1339	33.3	66.7	41.6 ± 0.25	44.0	35.3	14.6	2.7	3.4
Brescia	2404	25.2	74.8	45.3 ± 0.22	45.5	18.5	18.7	9.8	7.5
Genoa†	50	46.0	54.0	34.0 ± 1.52		100.0			
Pisa	1768	30.1	69.9	45.6 ± 0.28	42.8	41.1	11.1	4.0	1.0
Turin	2126	29.5	70.5	47.0 ± 1.04	39.9	28.4	16.0	11.4	4.4
Total	10654	33.2	66.8	45.4 ± 0.53	40.7	32.7	14.9	6.4	5.3

*Mean ± standard deviation

† Medical school faculty and residents, among 881 HCW under surveillance

HC, healthcare

Table 3. Prevalence of SARS-CoV-2 infection among HCW, by center

<i>Center</i>	<i>N total</i>	<i>N positive</i>	<i>% positive</i>
Bari*	516	14	2.7
Bologna	1339	78	5.8
Brescia	2404	535	22.2
Genoa†	50	17	34.0
Pisa	1768	56	3.2
Turin	2126	143	6.7
Total	8203	843	10.3

* Excluding 2451 HCW and subcontract workers who were tested outside high-risk protocol (12 positive results; 0.5%)

† Medical school faculty and residents, among 881 HCW under surveillance

Table 4. Odds ratio of SARS-CoV-2 infection according to sex, age, and presence of symptoms

<i>Variable</i>	<i>N pos/neg</i>	<i>OR</i>	<i>95% CI</i>
Sex *			
Male	270/3259	1.0	Ref
Female	584/6528	0.79	0.67-0.94
Age †			
<35	194/2299	1.0	Ref
35-44	154/1828	0.96	0.77-1.22
≥45	469/5156	1.08	0.90-1.30
Symptoms ‡			
Fever	165/179	7.10	5.48-9.21
Cough	245/875	2.41	1.97-2.94
Dyspnea	38/127	1.49	1.00-2.21
Sore throat	123/548	0.79	0.62-1.01
Ageusia/anosmia	166/63	18.4	13.3-25.5
Diarrhea	7/58	0.39	0.18-0.87
Malaise	212/505	2.60	2.05-3.29
Fever, cough or dyspnea	317/1214	2.82	2.32-3.43

OR, odds ratio; CI, confidence interval; Ref, reference category

* OR adjusted for age and center

† OR adjusted for sex and center

‡ Self-reported symptom at least one contact; OR adjusted for sex, age and center

Table 5. Odds ratio of SARS-CoV-2 infection in HCW according to source of contact and use of PPE

<i>Variable</i>	<i>N pos/neg</i>	<i>OR</i>	<i>95% CI</i>
Job *			
Nurse	278/3635	1.0	Ref.
Physician	168/2949	1.01	0.80-1.26
Health care assistant	112/1359	1.10	0.86-1.41
Technician	55/567	1.05	0.76-1.45
Other	36/498	0.92	0.62-1.36
Department of employment **			
Non-COVID-19 designated	419/7905	1.0	Ref.
COVID-19 designated	144/1185	0.96	0.76-1.23
Exposure †			
Out of workplace	30/138	0.98	0.47-2.05
At workplace	350/2706	0.52	0.21-1.27
Colleague	223/2715	0.60	0.43-0.84
Patient	229/2434	1.18	0.84-1.65
Use of PPE ‡			
Any mask	267/4794	0.69	0.47-1.00
Face shield	121/3164	1.22	0.83-1.79
Gloves	215/4053	0.72	0.50-1.02
Gown	127/3220	1.39	0.94-2.09
Any PPE	317/6427	0.94	0.76-1.16
Use of mask by contact			
Any mask (contact) §	32/742	0.52	0.32-0.85
Any mask (HCW and contact)	22/659	0.30	0.16-0.55

OR, odds ratio; CI, confidence interval; Ref, reference category

* OR adjusted for sex, age, and center

** OR adjusted for sex, age, center, and job title

† Self-reported source of contact at least one contact; OR adjusted for sex, age, center and other sources of contacts

‡ Self-reported PPE at least one contact; OR adjusted for sex, age, center, job title and other PPE

§ Self-reported at least one contact; OR adjusted for sex, age, center and use of mask by HCW

Supplementary Table 1. Availability of information by center

<i>Variable</i>	<i>Bari</i>	<i>Bologna</i>	<i>Brescia</i>	<i>Genoa</i>	<i>Pisa</i>	<i>Turin</i>
<u>Demographics</u>						
Sex	Y	Y	Y	Y	Y	Y
Age	Y	Y	Y	Y	Y	Y
<u>Occupation</u>						
Job title	Y	Y	Y		Y	Y
Resident status				Y		
COVID-19 department	Y	Y	Y			Y
<u>Source of contact</u>						
Contact outside wp		Y	Y		Y	
Contact at wp		Y	Y			Y
Contact with colleague			Y		Y	Y
Contact with patient			Y		Y	Y
<u>Use of PPE</u>						
Surgical mask	Y		Y			Y
FFP2/FFP3 mask	Y		Y			Y
Surgical or FFP mask	Y		Y	Y		Y
Face shield	Y		Y	Y		Y
Gloves	Y		Y	Y		Y
Gown	Y		Y	Y		Y
Any PPE	Y		Y	Y	Y	Y
Mask (contact)						Y
Mask (both HCW and contact)						Y
<u>Symptoms</u>						
Fever			Y	Y	Y	Y
Cough			Y	Y	Y	Y
Dyspnea			Y	Y	Y	Y
Sore throat			Y	Y	Y	Y
Rhinitis			Y	Y		Y
Ageusia or anosmia			Y	Y	Y	Y
Diarrhea			Y	Y		Y
Malaise			Y		Y	
Fever, cough or dyspnea		Y	Y	Y	Y	Y