

1 *Research Article*

2 **Face-masking, an acceptable protective measure** 3 **against COVID-19 – Findings of Ugandan high-risk** 4 **groups**

5 Gerald Mboowa^{1,2}, David Musoke³, Douglas Bulafu³, Dickson Aruhomukama^{1,4*}

- 6 1. **Gerald Mboowa:** ¹Department of Immunology and Molecular Biology, College of Health Sciences,
7 School of Biomedical Sciences, Makerere University, P.O Box 7072, Kampala, Uganda, ²The African
8 Center of Excellence in Bioinformatics and Data Intensive Sciences, the Infectious Diseases Institute,
9 Makerere University, P.O Box 22418, Kampala, Uganda. Email: gerald.mboowa@chs.mak.ac.ug.
- 10 2. **David Musoke:** ³Department of Disease Control and Environmental Health, School of Public Health,
11 College of Health Sciences, Makerere University, P.O Box 7072, Kampala, Uganda, Email:
12 dmusoke@musph.ac.ug.
- 13 3. **Douglas Bulafu:** ³Department of Disease Control and Environmental Health, School of Public Health,
14 College of Health Sciences, Makerere University, P.O Box 7072, Kampala, Uganda, Email:
15 bulafudouglas@gmail.com.
- 16 4. **Correspondence: Dickson Aruhomukama:** ¹Department of Immunology and Molecular Biology,
17 College of Health Sciences, School of Biomedical Sciences, Makerere University, P.O Box 7072,
18 Kampala, Uganda; ⁴Department of Medical Microbiology, College of Health Sciences, School of
19 Biomedical Sciences, Makerere University, P.O Box 7072, Kampala, Uganda, Email:
20 dickson.aruhomukama@chs.mak.ac.ug; Mobile number: +256 706511287.

21 **Abstract**

22 Face-masking could reduce the risk of COVID-19 transmission. We assessed: knowledge, attitudes,
23 perceptions, and practices towards COVID-19 and face-mask use among 644 high risk-individuals in
24 Kampala, Uganda. In data analysis, descriptive, bivariate and multivariate logistic regression
25 analyses, with a 95% confidence interval were considered. Adjusted-odds ratios were used to
26 determine the magnitude of associations. P-values < 0.05 were considered statistically-significant.
27 Majority: 99.7% and 87.3% of the participants respectively had heard and believed that face-masks
28 were protective against COVID-19, while 67.9% reported having received information on face-mask
29 use. Males, food market vendors, those with no formal education, and those aged 24-33, 44-53 and
30 54-63 years were 0.58, 0.47, 0.25, 1.9, 2.12, and 3.39 times less likely to have received information
31 about face-mask use respectively. Majority, 67.8% owned locally-made, non-medical face-masks,
32 while 77.0% of face-mask owners believed that they knew the right procedure of wearing them.
33 Those who had received information on face-mask use were 2.85 and 1.83 times more likely to own
34 face-masks and to perceive them as protective. Food market vendors were 3.92 times more likely to
35 re-use their face-masks. Our findings suggest that Ugandan high-risk groups have good knowledge,
36 optimistic attitudes and perceptions, and relatively appropriate practices towards COVID-19.

37 **Keywords:** Face-masks, Knowledge, Attitudes, Perceptions, Practices, COVID-19, Uganda
38

Introduction

Coronavirus disease 2019 (COVID-19) is an acute-respiratory infectious disease caused by the Severe Acute Respiratory Syndrome Coronavirus 2 (SARS-CoV-2), that spreads mainly through respiratory droplets and secretions (1,2). The disease was first reported in Wuhan, Hubei Province of China in December 2019 (3). COVID-19 transmission can occur directly via contact with infected individuals or indirectly via contact with surfaces in their immediate environment or objects used on or by those infected (1,4–6). In specific circumstances and settings particularly where procedures that generate aerosols are performed, airborne transmission of COVID-19 could be possible (7–9). The spread of COVID-19 via aerosols even in the absence of aerosol generating procedures could also be possible (7–9). To date, no clear treatment options have been reported for the virus and as such, treatments have been limited to the use of anti- HIV drugs and/or other anti-virals such as Galidesivir and Remdesivir (10).

To contain viral spread, several countries continue to utilize non-pharmaceutical public health interventions (11–13), including among others: (1) boarder control or closure, (2) partial- or complete- lockdown, (3) quarantine and testing of incoming travelers and returnees, and (4) mass testing for rapid case detection, contact tracing and quarantine (10). Additional measures, community mitigation strategies including among others: (1) mass media-based sensitization, (2) appealing to the masses to: unceasingly carry out good hygiene practices particularly hand washing, maintain appropriate social distance, stop all mass gatherings, cease all socioeconomic activities except essential services like security, food markets, health-care and wear face-masks also continue to be emphasized (10,14,15).

These measures have been implemented at different time points and to various degrees in different geographical areas to reduce the risk of community transmission of COVID-19 (10,14,15). Noteworthy, several of these measures had been used previously for the control of community transmission of the: (1) Severe Acute Respiratory Syndrome (SARS) in 2003, (2) pandemic Influenza A H1N1 in 2009 (2,16,17), Ebola Viral Hemorrhagic Fever in West Africa in 2014 (18,19), as well as several viral hemorrhagic fever outbreaks over the years in Uganda (20).

Wearing of face-masks in public settings where social distancing measures are difficult to maintain, has been documented as one of the most critical prevention measure that can limit the acquisition and spread of COVID-19 by the World Health Organization (WHO) and the United States Centers for Disease Control (CDC). In light of this, WHO and CDC have developed guidelines for the use of the same in these settings (21,22).

Previously published studies have shown that wearing of face-masks to control infectious diseases spread has several advantages that include among others: (1) simple operation, (2) strong sustainability, (3) high health benefits, and (4) good health economic benefits (23–25). Other previously published studies have also shown that use of face-masks by the general public is of potentially high value in limiting community transmission of infectious diseases (2,26–28). Likewise, the use of face-masks has also been documented to curb viral transmission by asymptomatic individuals and thus limiting the epidemic's growth rate (28). With regards to limiting community spread of COVID-19, community-wide use of face-masks has been encouraged (29,30). Face-masks have also been suggested to serve as visible cues of an otherwise yet widely prevalent pathogen, SARS-CoV-2, and as tools that could be utilized to remind people of the importance of the other infection-control measures such as social distancing (31). Face-masks have also been documented to

be symbolic, beyond them being tools, they have been described as talismans that could increase health-care workers' perceived sense of safety, well-being, and trust in their health-care settings (31). Similar to a few other countries, Uganda continues to implement a phased-approach of lifting the countrywide lockdown while considering the wearing of face-masks in all public settings mandatory for all (32). In light of this, we hypothesized that high knowledge levels about COVID-19 and face-mask use, positive attitudes and perceptions towards face-mask use as well as good face-mask use practices in Uganda could significantly contribute to breaking the chain of SARS-CoV-2 transmission in health-care settings and the community via reducing the infectiousness of the sub-clinical virus shedders while also offering some protection to the susceptible populations. Hence, we aimed to provide evidence on health-care and community-level perspectives on the use of face-masks in preventing COVID-19 acquisition and spread through assessing the knowledge, attitudes, perceptions, and practices towards their use. This is because little remains known regarding use of face-masks in Uganda. We hoped that our findings would be used by decision makers to guide their recommendations with regards to the use of face-masks by the population including healthy, pre-symptomatic and asymptomatic individuals in health-care settings and the community to prevent health-care settings and community acquisition and spread of COVID-19.

Materials and Methods

Study design. This study was a cross-sectional study, and was part of a larger study titled: Assessing knowledge, attitudes, perceptions and skills towards the use of face-masks: a community-level perspective (MASKUG-2020), that is aimed to assess: (1) knowledge, attitudes, perceptions, practices, and skills towards the use of face-masks by high-risk groups in Kampala district, Uganda, (2) skills towards the use of face-masks by the same groups, and (3) to evaluate the face-masks for safety and fitness-for-use, (4) to provide a classification for those commonly circulating on the Ugandan market, as well as (5) to educate and skill the same groups on the rational use and disposal of face-masks.

Study sites and settings. This study was carried out in Kampala, the capital city of Uganda. Kampala is divided into five divisions namely: Central, Kawempe, Makindye, Nakawa, and Rubaga. Study sites were purposively selected to represent these five divisions and included: (1) food markets namely: (i) Owino market located in downtown Kampala, (ii) Nakasero market located at the foot of Nakasero hill, (iii) Bugolobi market located along Old-Portbell road, (iv) Nakawa market located along Kampala-Jinja highway, (v) Kalerwe market located on the Kampala Northern by-pass along Gayaza road, (vi) Kasubi market located along Kampala-Hoima road, and (viii) Wandegaya market located in front of the four-way junction North and North East of Makerere University, East and North of Mulago National Referral Hospital, and South and South East of Nakasero hill (33), (2) police stations namely: Central, Old- Kampala, Katwe, Mulago, Kanyanya and Wandegaya, and (3) Mulago National Referral Hospital, the largest public hospital in Uganda located on Mulago hill in the Northern part of the city Kampala.

Study population and period. The study population comprised high-risk groups namely: (1) food market vendors that included food store owners and sellers of fruits and vegetables, (2) police officers mainly traffic officers and curfew enforcers, (3) health-care workers mainly nurses and medical doctors. All these had been allowed to continue their businesses during the entire countrywide lockdown ordered by the Ugandan government; this was because they were

considered as essential service providers. The study was conducted in July 2020. High-risk groups in this study constituted persons who were working in crowded sites, who continuously interacted with multiple different people on a day-to-day basis which meant that they were at a higher risk of contracting and/or transmitting COVID-19, as urban crowding has been documented to influence the overall load of infectious agents, including respiratory viruses (34,35).

Sample size and sampling. This study's sample size constituted 659 study participants. The sample size was calculated using the Kish Leslie formula (1995) for cross-sectional studies giving a sample size of 384. Since most of the targeted participants were working in shifts, we considered a non-response rate of 30%, and a design effect of 1.2 (36), giving us a sample size of 659 study participants. At each of the sites, multi-stage sampling was done based on the average number of participants present to ensure equal representation of all the sites. Several clusters of 20-25 participants were selected from each site using the probability proportion to size sampling, which ensured that all individuals in the target populations had an equal chance of being selected. Three to four busy days of the week were purposively selected to visit each of the sites.

Questionnaire design. A semi-structured questionnaire based on the Occupational Safety and Health Administration (OSHA) Respiratory Protection Program standard requirements (OSHA, 2017) and the Ministry of Health in partnership with UNICEF- KAP survey on COVID-19- Response (37)s, was developed and used in the data collection. One occupational/environmental health and safety expert, a statistician, and three health-care workers (i.e. one doctor and two nurses) assessed the validity of the questionnaire. The reliability of the questionnaire was checked by Cronbach's alpha ($\alpha = 0.860, 0.899$ and 0.870 , respectively, for knowledge, attitudes and perceptions, and practices dimensions). The questionnaire consisted of five components including: demographics, knowledge (12 items), attitudes, perceptions, and practices (10 items). Knowledge items were categorized as yes (score 1) and no (score 0). Attitudes, perceptions, and practices items were scored using a Likert-scales, which ranged from 1 (very fearful) to 4 (optimistic) and 1 (strongly agree) to 4 (strongly disagree). Other attitudes, perceptions, and practices items were categorized as yes (score 1) and no (score 0). All negatively worded responses were scored reversely. In addition, the study questionnaire was evaluated for face and internal validity by the principal investigators. Also, to enhance data quality, all research assistants (RAs) were trained and supervised, and the questionnaire was pre-tested.

Data collection, validation and analysis. Data was collected by the trained RAs using the developed semi- structured questionnaires. Briefly, the data was entered using mobile android and iOS phones and tablets. These had been loaded with the Open Data Kit application (ODK), and the data was synchronized onto a remote server daily. Data collection using mobile android and iOS phones and tablets allowed for real-time data capture and entry, minimized errors at entry and eased data cleaning. To ensure that the data was secure, only the principal investigators had the security key to the ODK server, where the data was being sent during data collection. Validation of the collected data was done by checking a significant percentage (20 – 30%) of the same by field supervisors and the principal investigators. The collected data was cleaned using MS Excel 2016 and analyzed using STATA 14.0 statistical software. Descriptive analyses such as frequencies, proportions, and means (where appropriate) were performed for demographic characteristics, as well as for knowledge, attitudes, perceptions and practices towards face-mask use. To assess the association between the outcome variables (knowledge on right procedure of wearing face-masks, receipt of information on

the use of face-masks, face-mask ownership, face-mask re-use, attitudes, perceptions, and practices) and each explanatory variable, we considered a binary logistic regression which provided crude odds ratios and their corresponding 95% confidence intervals (CIs). Variables with $p < 0.05$ were all added into the multivariate logistic regression to ascertain significant variables for each outcome. The statistical significance levels were two-sided at $p < 0.05$.

Results

Social demographics. A total of 644 participants completed the survey questionnaire hence a response rate of 98%. The average age of the participants was 35.1 years ([SD] :11.0, range 14-71), less than half, 259 (40.2%) were within 24-33 years of age, and 340 (52.8%) were male. Majority of the participants, 248 (38.5%) were Catholic, more than half, 381 (59.2%) worked in food markets, while 330 (51.2%) walked to their places of work (Table 1).

Table 1: Social demographics of study participants.

Variable	Frequency (N = 644)	Percentage (%)
Age (years)		
14-23	71	11.0
24-33	259	40.2
34-43	167	25.9
44-53	104	16.2
54-63	34	5.3
64-73	9	1.4
Sex		
Female	304	47.2
Male	340	52.8
Education level		
Complete secondary	127	19.7
Complete primary	65	10.1
Incomplete primary	57	8.9
Incomplete secondary	191	29.7
No formal education	26	4.0
Technical /vocational	34	5.3
University/ tertiary	144	22.4
Religion		
Catholic	248	38.5
Moslem	110	17.1
Seventh Day Adventist (SDA)	11	1.7
Pentecostal/born again	78	12.1
Anglican	194	30.1
*Other religions	3	0.5
Commonly used mode of transport		
<i>Boda boda</i> ** (Public)	10	1.6

Cycling	16	2.5
Motor bike (Private)	35	5.4
Taxi	203	31.5
Private car	50	7.8
Walking	330	51.2
Site		
Hospital	81	12.6
Police stations	182	28.3
Food markets	381	59.2

179 *Other religions included; Isamasiya (Jesus is the Messiah), traditionalists and no religion, **Boda boda is a
180 commercial motorcycle

181 **Knowledge about COVID-19 and use of face-masks.** Nearly all, 642 (99.7%) participants reported
182 having heard about COVID-19, while 635 (98.6%) of the participants reported that they had heard
183 and/or seen messages about the disease. The commonly heard and/or seen message reported were
184 handwashing, 230 (36.2%), social distancing, 135 (21.3%) and wearing of face-masks as a protective
185 measure against COVID-19, 136 (21.4%). Majority of the participants, 512 (80.6%) reported having
186 heard and/or seen the messages on local television stations. Other sources of information about
187 COVID-19 reported by the participants included: local radio stations, 408 (64.3%), family and
188 friends, 93 (14.7%), local newspapers, 99 (15.6%), social media platforms, 187 (29.5%), and other
189 internet platforms, 37 (5.8%).

190 Majority, 437 (67.86%) of the participants reported having received information on how to use
191 face-masks. A large proportion, 353(80.8%) of those who had received the information, received it
192 from local television stations. Other reported sources of the information on how to use face-masks
193 included: local leaders or community health workers (CHWs), 114 (26.1%), social media platforms,
194 36 (8.2%), and local radio stations, 72 (16.5%). Majority, 496 (77.0%) of the participants also reported
195 that they knew the right procedure or steps of wearing face-masks. Regarding face-mask ownership:
196 majority of the participants, 405 (67.8%) reported owning locally-made, non-medical face-masks,
197 mostly made from single-, 143 (35.3%) or -double, 112 (27.7%) layered cotton fabric (mostly
198 “kitenge” a local fabric printed in various colors and designs).

199 **Factors associated with knowledge on the right procedure of wearing face-masks and receiving**
200 **information on the use of face-masks**

201 Bivariate analysis showed that age and receipt of information on face-mask use among the
202 participants were the factors associated with knowledge on the right procedure of wearing
203 face-masks. Individuals between 34-43 years of age (OR: 1.87 95%CI: 1.00-3.50) were 1.87 times more
204 likely to know the right procedure of wearing face-masks compared to individuals between 14-23
205 years of age. Study participants who had received information on the use of face-masks (OR 6.96
206 95% CI: 4.66-10.40) were 6.96 times more likely to be know the right procedure of wearing
207 face-masks compared to those who had never received information on the same.

208 The bivariate analysis also showed that age, sex, education level and the site of work were the factors
209 associated with receiving information on the use of face-masks. Individuals aged 24-33 years (OR:
210 2.05, 95% CI: 1.20-3.51), were 2.05 times more likely to receive information on the use of face-masks,
211 those aged 34-43 years (OR: 1.92, 95% CI: 1.09-3.40), were 1.92 times more likely to receive
212 information on the use of face-masks, and those aged 44-53 years (OR: 2.14, 95% CI: 1.14-4.02), were

213 2.14 times more likely to receive information on use of face-masks compared to those aged 14-23
214 years of age.

215 Males (OR: 0.62, 95%CI: 0.44-0.86) were 38% less likely to receive information on the use of
216 face-masks compared to the females. Those with no formal education (OR: 0.28, 95%CI: 0.12-0.66)
217 were 72% less likely to have received the information compared to those who had completed
218 secondary education. Participants who worked in the food markets (OR: 0.36, 95%CI: 0.19-0.66) were
219 64% less likely to have received the information while those at police stations (OR: 0.51, 95%CI:
220 0.26-0.98) were 49% less likely to have received the information than those who worked in the
221 hospital.

222 After adjusting for confounding, only those that had received information on the use of face-masks
223 (AOR: 6.72, 95%CI: 4.47-10.08) were 6.72 times more likely to know the correct procedure of wearing
224 face-masks compared to those that did not receive the information. Furthermore, individuals aged
225 24-33 years (AOR: 1.9, 95%CI: 1.08-3.35), 44-53 years (AOR: 2.12, 95%CI: 1.09-4.14), and those aged
226 54-63 years (AOR: 3.39, 95%CI: 1.29-8.89), were more likely to have received information on how to
227 use face-masks compared to those aged 14-23 years. Males (AOR: 0.58, 95%CI: 0.40-0.83) were less
228 likely to have received information on the use of face-masks. Those with no formal education (AOR:
229 0.25, 95%CI: 0.09-0.63), were less likely to have received information on the use of face-masks as
230 compared to those who completed secondary education. Lastly, those who worked in food markets
231 (AOR: 0.47, 95%CI: 0.24-0.93) were also less likely to have received the information as compared to
232 those who worked in hospital (Table 2).

233 **Table 2. Factors associated with knowing the right procedure and receipt of information on the**
234 **use of face-masks**

235

Demographics		Know correct procedure of wearing a mask				Received information on face-mask use			
		Unadjusted OR (95%CI)	P-value	Adjusted OR (95%CI)	p-value	Unadjusted OR (95%CI)	P-value	Adjusted OR (95%CI)	P-values
Age (years)									
	14-23								
	24-33	1.78 (1.00-3.17)	0.052	1.36(0.72-2.57)	0.341	2.05(1.20-3.51)	0.009	1.90(1.08-3.35)	0.025
	34-43	1.87(1.00-3.50)	0.048*	1.50(0.76-2.96)	0.245	1.92(1.09-3.40)	0.025	1.68(0.28-1.19)	0.091
	44-53	1.44(0.74-2.80)	0.286	1.04(0.50-2.16)	0.923	2.14(1.14-4.02)	0.018	2.12(1.09-4.14)	0.027
	54-63	2.77(0.95-8.11)	0.061	1.95(0.62-6.17)	0.254	2.82(1.12-7.08)	0.027	3.39(1.29-8.89)	0.013
	64-73	0.39(0.94-1.56)	0.181	0.60(0.13-2.75)	0.514	0.25(0.05-1.28)	0.096	0.28(0.05-1.52)	0.139
Sex									
	Female								
	Male	0.730(0.5-1.05)	0.097			0.62(0.44-0.86)	0.005	0.58(0.40-0.83)	0.003
Education level									
	Complete secondary								
	Complete primary	1.52(0.70-3.26)	0.286			1.16(0.60-2.24)	0.665	1.12(0.55-2.28)	0.761
	Incomplete primary	1.05(0.50-2.20)	0.904			0.57(0.30-1.08)	0.085	0.57(0.28-1.19)	0.133
	Incomplete secondary	0.71(0.42-1.18)	0.189			0.86(0.53-1.39)	0.536	0.83(0.49-1.40)	0.483
	No formal education	0.70(0.28-1.76)	0.444			0.28(0.12-0.66)	0.004*	0.25(0.09-0.63)	0.003
	Technical	1.19(0.47-3.01)	0.709			0.93(0.41-2.09)	0.854	0.93(0.41-2.14)	0.873

	/vocation								
	University/tertiary	1.81(0.98-3.36)	0.059			1.49(0.87-2.56)	0.148	1.21(0.69-2.12)	0.515
Religion									
	Catholic	0.37(0.05-2.94)	0.346			0.48(0.10-2.29)	0.361		
	Moslem	0.21(0.03-1.67)	0.139			0.36(0.07-1.75)	0.205		
	SDA								
	Pentecostal/born again	0.50(0.06-4.25)	0.526			0.80(0.16-4.04)	0.785		
	Protestant	0.33(0.04-2.66)	0.298			0.42(0.09-2.00)	0.278		
	Other religions	1				0.44(0.03-7.67)	0.577		
Site category									
	Hospital								
	Police station	0.86(0.44-1.67)	0.660			0.51(0.26-0.98)	0.044*	0.56(0.28-1.12)	0.102
	Market	0.68(0.37-1.26)	0.220			0.36(0.19-0.66)	0.001*	0.47(0.24-0.93)	0.029
Received information on face-mask use									
	No								
	Yes	6.96(4.66-10.40)	0.000*	6.72(4.47-10.08)	<0.001				

236

237 Attitudes and perceptions on COVID-19 and use of face-masks. Majority, 531 (82.5%) of the
 238 participants reported that they feared, 267 (41.5%) and were very fearful, 264 (41.0%) of COVID-19.
 239 Likewise, majority, 590 (91.6%) of the participants reported that they agreed, 336 (52.2%) and
 240 strongly agreed, 297 (46.1%) that acquiring COVID-19 is serious.

Furthermore, majority, 562 (87.3%) of the participants, agreed, 336 (52.2%) and strongly agreed, 226 (35.1%) that face-masks are a good protective measure against COVID-19. With regards to whether or not participants would indefinitely wear face-masks if the COVID-19 threat persisted, majority, 442 (68.6%) reported that they would. Others, 202 (31.4%) reported that they would not, as the majority, 165 (81.7%) thought it is would be an inconvenience. Majority, 568 (88.2%) of the participants also reported that they would easily wear face-masks if everyone in their communities was wearing one.

A large proportion, 531 (82.4%) of the participants reported that they would easily wear face-masks if there were banners and posters available to remind them do so. Others, 432 (81.6%) thought that, the other ways that could remind them about wearing face-masks would be local television and radio stations. More than half, 458 (71.1%) of the participants thought the government's response to COVID-19 was adequate.

Factors associated with attitudes and perceptions towards COVID-19 and face-mask use. Bivariate analysis showed that only receiving information on face-mask use was associated to whether one would be comfortable wearing a face-mask indefinitely if COVID-19 persisted. Those who received information on the use of face-masks (OR: 1.58 95% CI: 1.11-2.23) were 1.58 times more likely to be comfortable wearing them indefinitely if COVID-19 persisted.

The bivariate analysis also showed that age, sex, education level and receipt of information on face-mask use were the factors associated to people's perception on whether a mask is a good protective measure against COVID-19. Participants aged 64 years of age and above (OR:0.18, 95%CI: 0.04-0.80) were 89% less likely to perceive the use of face-masks as a good protective measure against COVID-19 compared to those below 64 years of age. Male participants (OR: 0.61, 95%CI: 0.38-0.97) were 39% less likely to perceive the use of face-masks as a good protective measure against COVID-19 compared to the females. Those who completed primary (OR:3.64, 95%CI:1.03-12.78) were 3 times more likely to perceive the use of face-masks as a good protective measure against COVID-19 compared to those who completed secondary school.

After adjusting for confounders, those aged 64 years and above (AOR:0.17, 95%CI: 0.03-0.82), 83% were less likely to perceive the use of face-masks as good protective measures against COVID-19 compared to those below 64 years of age. Those who received the information on the use of face-masks (AOR:1.83, 95%CI:1.11-3.02), were more likely to perceive the use of face-masks as good protective measures against COVID-19 compared to those who had never received the same information (Table 3).

Table 3. Factors associated to attitudes and perceptions towards COVID-19 and face-mask use

279

280

281

282

283

284

285

286

Demographics		Comfortably wear face-mask indefinitely if COVID-19, persists				Mask is a good protective measure			
		Unadjusted OR(95%CI)	P-value	Adjusted OR(95%CI)	p-value	Unadjusted OR(95%CI)	P-value	Adjusted OR(95%CI)	P-values
Age (years)									
	14-23								
	24-33	1.14(0.65-2.00)	0.640			0.84(0.39-1.84)	0.670	0.84(0.37-1.90)	0.667
	34-43	0.82(0.46-1.47)	0.509			1.28(0.54-3.03)	0.573	1.32(0.54-3.23)	0.541
	44-53	1.90(0.96-3.76)	0.064			1.23(0.48-3.13)	0.669	1.13(0.43-2.97)	0.801
	54-63	1.23(0.51-2.97)	0.653			1.50(0.38-5.94)	0.564	1.26(0.304-5.17)	0.753
	64-73	1.79(0.34-9.27)	0.489			0.18(0.04-0.80)	0.025	0.17(0.03-0.82)	0.027
Sex									
	Female								
	Male	0.83(0.60-1.16)	0.280			0.61(0.38-0.97)	0.041	0.66(0.40-1.09)	0.104
Education level									
	Complete secondary								
	Complete primary	1.83(0.92-3.62)	0.083			3.64 (1.03-12.78)	0.044	3.40(0.95-12.23)	0.061
	Incomplete primary	1.69(0.83-3.41)	0.146			1.07 (0.44-2.63)	0.870	1.32(0.50-3.49)	0.573
	Incomplete secondary	1.29(0.80-2.08)	0.296			1.50 (0.77-2.95)	0.234	1.52(0.76-3.09)	0.235
	No formal education	1.48(0.58-3.81)	0.406			0.74 (0.25-2.20)	0.586	0.86(0.27-2.74)	0.809
	Technical /vocational	1.31(0.58-3.00)	0.512			0.68 (0.26-1.78)	0.430	0.73(0.27-1.93)	0.522
	University/	0.91(0.56-1.47)	0.72			1.09	0.802	0.97(0.49-1.93)	0.937

	tertiary	.50)	4			(0.55-2.15)		94)	
Religion									
	Catholic	1.64(0.47-5.80)	0.440			2.40(0.49-11.85)	0.282		
	Moslem	0.92(0.26-3.35)	0.906			0.76(0.15-3.73)	0.731		
	SDA								
	Pentecostal/born again	1.45(0.39-5.47)	0.579			1.51(0.28-8.03)	0.628		
	Protestant	1.05(0.30-3.75)	0.929			1.65(0.34-8.12)	0.537		
	Other religions	0.29(0.02-4.24)	0.363			0.44(0.02-7.67)	0.577		
Site category									
	Hospital								
	Police station	0.57(0.31-1.03)	0.061			0.69(0.28-1.68)	0.412		
	Market	0.67(0.39-1.18)	0.167			0.59(0.26-1.34)	0.205		
Received information on face-mask use									
	No	1.58(1.11-2.23)	0.011						
	Yes					2.01(1.26-3.21)	0.004	1.83(1.11-3.02)	0.018

287

288 Practices towards the use of face-masks. Almost all, 601 (93.32%) of the participants had done
289 something to protect themselves and their families from COVID-19. Majority, 489 (81.36%) had
290 practiced hand washing with soap and water for at least 20 seconds while more than half, 424
291 (70.55%) had worn or used face-masks. Majority, 490 (82.1%) of the participants reported that they

had re-used their face-masks whether or not they were re-usable. In addition, majority, 203 (41.4%) of those who re-used their face-masks reported that they had done so for one week or less, while a significant number, 113 (23.1%) of participants reported that they had re-used their face-masks for more than one month.

Factors affecting the practices on the use of face-masks. Bivariate analysis showed that age, site of work and receipt of information on the use of face-masks were the factors associated to ownership of face-masks while education status and site of work were the factors associated to re-use of face-masks. Participants aged 24-33 years (OR:2.78, 95%CI:1.23-6.31), and those within 34-43 (OR:2.60, 95%CI:1.07-6.31) were more likely to own face-masks compared to those aged 14-23 years. Study participants who worked in the food markets (OR:0.34, 95%CI: 0.15-0.78) were 66% less likely to own face-masks compared to those who worked in the hospital. Those who had received information on the use of face-masks (OR:3.44, 95%CI:1.87-6.32) were 3.44 times more likely to own face-masks than those who never received information on the same.

Participants who had completed primary school (OR: 5.36, 95%CI:1.55-18.49), were 5.36 times more likely to re-use their masks compared to those that had completed secondary school and those who had not completed primary school (OR: 3.30, 95%CI: 1.09-10.00) were 3 times more likely to re-use their face-masks compared to those who had completed secondary. Participants that worked in food markets (OR: 4.61 95% CI: 2.47-8.59) were 4.61 times more likely to re-use their face masks compared to those that worked in the hospital.

At multivariate analysis, participants who worked in food markets (AOR: 0.38, 95% CI: 0.16-0.88), were 62% less likely to own face-masks as compared to their counterparts in the hospital. Those who had received the information on the use of face-masks (AOR: 2.85, 95%CI:1.53-5.32), were 2.85 times more likely to own face-masks compared to those who had not received information on the use of face-masks. Furthermore, those who worked in the food markets (AOR: 3.92, 95%CI: 1.97-7.82), were 3.92 times more likely to re-use their face-masks as compared to those who worked in the hospital (Table 4).

Table 4. Factors affecting the practices on the use of face-masks

Demographics		Own face Mask				Reuse face mask			
		Unadjusted OR(95% CI)	P-value	Adjusted OR(95% CI)	p-value	Unadjusted OR(95% CI)	P-value	Adjusted OR(95% CI)	P-values
Age (years)									
	14-23								
	24-33	2.78(1.23-6.31)	0.014	2.05(0.88-4.76)	0.097	0.74(0.33-1.66)	0.462		
	34-43	2.60(1.07-6.31)	0.035	1.61(0.64-4.09)	0.311	0.57(0.24-1.33)	0.193		
	44-53	2.54(0.93-6.91)	0.068	1.63(0.58-4.59)	0.352	0.68(0.27-1.67)	0.394		
	54-63	6.05(0.75-48.95)	0.092	4.45(0.54-36.92)	0.167	1.12(0.31-4.02)	0.868		
	64-73	1.47(0.17-12.92)	0.730	2.21(0.24-20.17)	0.483	0.46(0.08-2.70)	0.391		
Sex									
	Female								
	Male	0.82(0.45-1.49)	0.508			1.15(0.76-1.75)	0.508		
Education level									
	Complete secondary								
	Complete primary	0.49(0.15-1.58)	0.230			5.36(1.55-18.49)	0.008	2.11(0.57-7.80)	0.263
	Incomplete primary	0.35(0.11-1.11)	0.074			3.30(1.09-10.00)	0.034	1.14(0.35-3.78)	0.826
	Incomplete secondary	0.49(0.17-1.16)	0.097			1.48(0.82-2.66)	0.194	0.94(0.49-1.81)	0.861
	No formal education	0.60(0.11-3.13)	0.540			2.01(0.56-7.25)	0.286	0.73(0.19-2.90)	0.659
	Technical/vocational	1.64(0.19-14.07)	0.654			1.29(0.48-3.45)	0.609	1.04(0.37-2.94)	0.932

	University/tertiary	1.14(0.36-3.63)	0.824			0.81(0.46-1.44)	0.480	0.92(0.49-1.72)	0.802
Religion									
	Catholic	1.49(0.73-3.07)	0.277			1.28(0.78-2.09)	0.325		
	Moslem	0.86(0.39-1.92)	0.720			1.81(0.91-3.59)	0.090		
	SDA					1			
	Pentecostal/born again	1.78(0.58-5.46)	0.316			1.10(0.55-2.10)	0.832		
	Protestant	1				1			
	Other religions	1				1			
Site category						1			
	Hospital					0.82(0.46-1.46)	0.503	0.78	0.424
	Police station	1				4.61(2.47-8.59)	<0.001	3.92(1.97-7.82)	<0.001
	Market	0.34(0.15-0.78)	0.010	0.38(0.16-0.88)	0.025				
Received information on face-mask use									
	No	1							
	Yes	3.44(1.87-6.32)	<0.001	2.85(1.53-5.32)	0.001				

Discussion

To the best of our knowledge, this is the first study assessing the knowledge, attitudes and practices (KAP) towards COVID-19 and the use of face-masks among Ugandan high-risk groups. In this study, we analyzed knowledge on the right procedure of face-mask use, receipt of information on the use of face-masks, and face-mask ownership as well as their associated factors. These findings could be useful for public health policy-makers, health workers, and other stakeholders to improve the uptake of face-masks as a key intervention in the prevention of COVID-19 for example through health education among key populations.

In this study, majority of the participants reported having heard about COVID-19, an indication that they were knowledgeable about the disease. The majority of the participants held non-optimistic attitudes and perceptions towards COVID-19. Indeed, many participants reported that they were fearful about the disease, and also agreed that contracting the virus was serious. In light of this, the practices of the participants were very cautious as nearly all reported having done something to protect themselves and their families from COVID-19. These participants reported having practiced hand washing with soap and water for the recommended 20 seconds and having worn face-masks. The participants however believed that the government's response to COVID-19 had been adequate. This could be attributed to the actions the government had undertaken in the early stages of the pandemic that included: (i) suspension of all public gatherings, (ii) closure of all schools, (iii) suspension of public transport among others (38–40). These actions could have positively affected the perceptions and practices towards COVID-19.

Unlike the finding of a similar study (41), the finding in this study where majority of the participants had reported being knowledgeable about COVID-19 was expected. This is because this study was conducted during the time Uganda's COVID-19 infections had entered stage three as had been declared by her Ministry of Health in a press release in early June 2020 (42). However, the finding could also be attributed to the efforts that had been pursued by the Ugandan government specifically her Ministry of Health to educate the population about the disease, across several fora such as local television and radio stations. This finding is also similar to that in studies elsewhere that have reported high levels of COVID-19 knowledge in the general population and health-care workers (43–46). Improved knowledge on infectious diseases has been shown to avert negative attitudes while promoting positive preventive practices (46). We also believe that the above finding could be due to the participants' attitudes and perceptions towards COVID-19. Indeed, majority of the participants reported that they feared COVID-19. Due to the threat of the pandemic and the overwhelming news reports on this public health emergency, these populations could have heard of COVID-19 from various channels of information. These sources of information include: local newspapers, television and radio stations, social media and other internet platforms notably: the official websites and social media accounts of the Uganda's Ministry of Health and Makerere University, Uganda's largest and oldest institution of higher learning (47,48).

Uganda has in the past experienced several viral diseases outbreaks such as Ebola during which it has learnt invaluable lessons on how best to deal with these diseases. Indeed, the majority of the population have developed belief in their government's ability to respond to these diseases, as these responses have been refined overtime (20,49–51). In the case of this study, the belief that the Ugandan government's response was adequate could be related to the: (1) manner in which the country handled previous viral diseases outbreaks, hence belief already instilled in the Ugandan population but also the unprecedented COVID-19 control measures such as the lockdown of the entire country, (2) willingness to heed to the call sent across by the Ugandan government for concerted efforts from across the country particularly the business community, religious and cultural institutions to: comply with the directives provided by the Ugandan Ministry of Health and cease conducting business, indefinitely suspend religious and cultural gatherings while encouraging their followers to observe all the guidelines provided to prevent the transmission of COVID-19 (52), could have also increased the confidence of the Ugandans, as it demonstrated the belief that the different stakeholders had in the government's capability to handle the situation, and (3) high

371 knowledge levels about COVID-19 among the target groups could also explain this phenomenon, as
372 increase in knowledge could have been attributed mostly to the efforts of the Ugandan government.
373 Our study established that participants held non-optimistic attitudes and perceptions towards
374 COVID-19 as the majority reported that they were fearful about the disease, and they also agreed
375 that contracting the virus was serious. In light of this, the practices of the participants were very
376 cautious: almost all reported having done something to protect themselves and their families from
377 COVID-19. The practices included having practiced hand washing with soap and water for the
378 recommended 20 seconds, and having acquired and worn face-masks. These strict preventive
379 measures could primarily be attributed their fear of COVID-19, but also, to the strict prevention and
380 control measures that had been implemented by the Ugandan government such as banning of all
381 public gatherings among others. Secondly, they could also be the result of the target populations'
382 high level of knowledge regarding the seriousness of contracting COVID-19.
383 Fortunately, the present study like other related studies (41,45,46,53,54), showed that despite the use
384 of face-masks not being a norm in the Ugandan society and the shortage of supply of face-masks due
385 to their high demand as reported elsewhere (43,55), majority of the participants owned and had used
386 face-masks as a protective measure against COVID-19. The participants also reported that they had
387 received information on the use of face-masks via various channels: local leaders and CHWs, local
388 television and radio stations, as well as social media and other internet platforms, and believed that
389 they knew the right procedures of how to use face-masks. This finding is consistent with those of
390 other studies that have showed that: televisions, radios, social media and other internet platforms
391 constitute the major sources of information about COVID-19 (45,46,56). In addition, the transition
392 from television and radios to social media and other internet platforms continues at an
393 unprecedented rate in Uganda. Indeed, the use of smart phones continues to increase across the
394 country, internet connectivity is currently progressing from a luxury for the rich to a felt need for the
395 middle class, and internet cafes are still flourishing throughout the capital city Kampala with lower
396 prices. These developments in the country could explain the increasing use of social media and other
397 internet platforms as sources of information on COVID-19 for the population (57). Also, over time
398 local leaders and CHWs have continued to play a critical role in information dissemination
399 particularly during disease outbreaks in Uganda (58). Similar to a recommendation of another study
400 in the same setting (46), this finding underscores the need to frequently use such media to
401 disseminate COVID-19 related information. In addition, this study underscores the need to utilize
402 local leaders and CHWs in the dissemination of COVID-19 related information, in addition to the
403 different media platforms.
404 In this study, knowledge about the right procedure of wearing face-masks was related to receipt of
405 information towards the use of face-masks which was related to age, sex, education levels and site of
406 work. The decreased likelihood of receiving information on the use of face-masks was related to the
407 young (24-33 years of age), males, having no formal education, and working in food markets.
408 As suggested by the findings from previous studies regarding age and gender patterns of risk-taking
409 behaviors (59-61), men and late adolescents (the young) are more likely to engage in risk-taking
410 behaviors. In line with the previous findings, we found a less likelihood of the males and the young
411 receiving information on face-masks use. Males were also less likely to perceive the use of
412 face-masks as a protective measure against COVID-19, hence potentially dangerous practices
413 towards COVID-19.

Our study showed a high level of COVID-19 awareness as well as a high level of knowledge about the right procedure of wearing face-masks among the participants. This finding signifies a positive predictor in curtailing the COVID-19 pandemic within high-risk groups in Uganda. Strictly speaking, our study findings can only be generalized to Ugandan populations of a relatively high socioeconomic status. Considering that educational attainment and occupation are often used as proxy measures of socioeconomic status (41), these findings excluded the underprivileged (i.e. those with no formal education working in the food markets). The likely diminished understanding of the English language and the reduced likelihood of owning either a television set, radio or mobile phone or even accessing the internet and online information resources in these particular populations underscores the need to: (1) pursue research on KAP towards COVID-19 in these populations in Uganda, (2) identify other platforms/means of disseminating knowledge with regards to COVID-19 and practices thereof. Efforts to utilize local leaders and CHWs as well as the dissemination of knowledge pertaining COVID-19 in various local languages could also be pursued.

Unlike the findings of related studies where ownership and use of face-masks was less common (43,46), majority of this study's participants owned and used face-masks, and believed that the use of the face-masks would protect them from contracting COVID-19. However, this study's findings are similar to those of other studies (45,62,63). Age and receipt of information on the use of face-masks were the factors that were associated with people's attitudes and perceptions on whether face-masks were a good protective measure against COVID-19. Participants also reported that they would wear face-masks indefinitely in case the COVID-19 threat persisted, and suggested that with constant reminders (especially via banners and posters, television and radio reminders) and watching others in their settings/communities wearing them, they would continue wearing their face-masks. This finding is consistent with the perspective that face-masks are beyond simply pieces of fabric but rather symbols that serve as constant reminders, and that indicate the presence of a threat(s) (31). This finding suggests that face-masks could be leveraged as symbols that could gradually impact attitudes, perceptions and practices towards COVID-19 in these populations while offering protection against acquiring the virus.

Despite the low certainty evidence as alluded in a number of studies and perspectives (31,64), regarding the protection offered by face-masks in the prevention of COVID-19, our findings on ownership and the use of face-masks by the participants were expected and could be explained by their fear of COVID-19 and the perceived seriousness of contracting the virus. This explanation has also been expounded in the perspective (31), in which expanded masking protocols' greatest contribution was noted as their role in reducing the transmission of nervousness, over and above whatever role they could play in reducing COVID-19 transmission. The findings on the perceived role of face-masks in preventing the spread of COVID-19 underscore the need to pursue quality, cost-effective research including randomized trials in multiple settings to examine research gaps related to aerosol generating procedures and airborne transmission of SARS-CoV-2, as face-mask use appears to be an acceptable prevention measure to many.

Furthermore, in the absence of research affirming that face-masks do not offer protection against COVID-19. This study's findings underscore the need for all countries to critically consider the opinions of available studies that have evaluated pre- and asymptomatic-transmission of SARS-CoV-2 and a growing compilation of observational evidence on the use of face-masks by the general public conducted in several countries during the COVID-19 pandemic. In so doing, these

countries should adopt the current guidelines provided by WHO and CDC with regards to the use of face-masks in health-care and community settings to: (1) prevent the infected wearer transmitting the infection to others, (2) offer protection to the health wearer against infection, (3) abate circumstances where there could be high risk of exposure to SARS CoV-2 due to intensity of transmission and epidemiology in the population coupled with limited or no capacity to implement other containment measures for example contact tracing, testing and isolation, and care of suspected and confirmed cases; also depending on occupation: individuals working in close contact with the public, (4) offer protection in settings with high population density and settings where individuals are unable to keep a physical distance; particularly those where the risks are greater to ensure a comprehensive approach towards preventing the transmission of COVID-19 (22).

The finding where older participants believed that face-masks were not a good protective measure against COVID-19 may be attributed to their inadequate knowledge about COVID-19, specifically the use of the face-masks as a preventive measure against the disease. This is consistent with another study (65), that reported greater difficulties in accessing novel information, higher likelihood of encountering financial or resource barriers to implement preventive measures among old people, as well as poor neighborhoods and communities.

Unfortunately, some of the participants in this study reported that they could not wear face-masks indefinitely if the COVID-19 threat was to persist, as they found them an inconvenience. This finding could be explained by this study's other findings in which the receipt of information on the use of face-masks was related to comfort of wearing the face-masks for as long as it was believed necessary; as those who had received the information on the use of face-masks were more likely to be comfortable wearing the face-masks for as long as it was believed necessary. Improved knowledge is critical in shaping people's behaviour and practices particularly during disease outbreaks because knowledge is partly linked with panic emotion among most populations, which in turn influences their attitudes, perceptions and practices as has been reported in the case of COVID-19 (66). However, improved knowledge in the same populations may not be sufficient to cause behavioral change regarding the use face-masks for extended durations of time. This study's findings therefore underscore the need to bridge the gap between knowledge and practice by utilizing more interactive and participatory training models developed in a participatory manner involving the different stakeholders for example through focus group discussions as well as field simulations.

In addition, efforts to train high risk populations on the use of face-masks should be encouraged as this would ensure increased ease of using the face-masks as a protective measure against COVID-19. Also, education on other COVID-19 control measures could be disseminated as best alternatives to the adult groups who may have difficulties accepting the use of face-masks as a protective measure against COVID-19.

Regarding the finding where the majority of the participants had re-used their face-masks: majority having had re-used them for up to a week and others for more than one month. Re-use was found associated with education status (having no formal education) and site of work (working in food markets) and this could be explained by: (1) the unavailability or shortage of the face-masks and (2) high costs of the available face-masks in Uganda (67,68). Previous studies have reported the prolonged use and re-use of medical face-masks despite the recommendation for their single use due to their unavailability or shortage especially during pandemics or extended outbreaks and other high demanding situations (69–71). However, the prolonged use or re-use of medical face-masks has

also been documented as high-risk practices that could lead to self-contamination of the wearer and hence sources of infection (72).

The limited supply of face-masks and the enforcement of the mandatory wearing of face-masks in all public places by the Ugandan government led to an unprecedented increase in local production of non-medical face-masks. These masks are mostly made up of locally available materials, at both small and large scale as was reported via several local tabloids (73). The locally manufactured face-masks, were mostly single- or -double layered, and had been made out of mostly cotton fabric commonly known as “kitenge”, were cheaper and readily available to the masses. The availability of the cheap locally-made face-mask could explain the finding where the majority of the participants owned and used non-medical face-masks. However, similar to medical masks, the prolonged use or re-use of non-medical face-masks could be high-risk practices that could lead to self-contamination of the wearer and hence sources of infection (72).

This study’s findings underscore the need to sample and perform laboratory testing for both medical and non-medical face-masks commonly circulating on the Ugandan market to assess their safety and fitness-for-use, specific testing could include: microbial filtration efficiency, breathability, splash resistance (synthetic blood), distance dependent fit, microbial cleanliness, and biocompatibility while utilizing available standard operating procedures. This could not only help inform public-health policy makers with regards to the safety and fitness-for-use of the different face-masks circulating on the Ugandan market but could also inform local manufactures on ways to modify their processes so as to locally produce safe medical and non-medical face-masks able to offer protection, while maintaining or promoting health and also a continuous supply of the face-masks.

It is worth mentioning that higher COVID-19 knowledge, ownership and use of face-masks and receipt of information on their use scores were found to be significantly associated with a lower likelihood of negative attitudes, perceptions and potentially dangerous practices towards COVID-19 in this study. These findings clearly indicate the importance of improving Ugandans’ COVID-19 knowledge through health education, which may also result in improvements in their attitudes, perceptions and practices towards COVID-19.

Our findings of the demographic factors associated with KAP towards COVID-19 and the use of face-masks are generally consistent with those of previous studies elsewhere on SARS and other viral infectious diseases (41,46,74,75). These findings further suggest that health education interventions would be more effective if they targeted certain demographic groups, particularly, men, the elderly and persons with no formal education.

Conclusions

Our findings suggest that Ugandan high-risk groups, had good knowledge, optimistic attitudes and perceptions, and relatively appropriate practices towards COVID-19. In addition, good COVID-19 knowledge was associated with optimistic attitudes and appropriate practices towards COVID-19, suggesting that health education programs aimed at improving COVID-19 knowledge are helpful for encouraging optimistic attitudes and perceptions as well as maintaining safe practices especially if they targeted for certain demographic groups, particularly, men, the elderly and persons with no formal education. Furthermore, this study underscores the need to conduct laboratory testing to assess the safety and fitness-for-use for both medical and non-medical face-masks commonly circulating on the Ugandan market.

542

543 Funding

544 This work was supported by the Government of Uganda through Makerere University Research and
545 Innovations Fund (RIF) under the RIF Special COVID-19 Research and Innovation Awards- 2020
546 (Grant #: MAK/DVCFA/151/20). The views expressed herein are those of the author(s) and not
547 necessarily those of the Government of Uganda and Makerere University Research and Innovations
548 Fund.

549 Acknowledgments

550 We thank Ian Amanya, Enock Muzoora, Victo Kyobutungi, Jackie Nabukenya, Simon Peter Otai,
551 Mirembe Annah, Nanfuka Phiona Agatha, Akullo Lilian, Sophie Berna Nansubuga, Stephen
552 Kanyerezi, Grace Kebirungi, Patricia Nsereko, Patricia Nabisubi, Derrick Kitonsa Mugagga, Jeremy
553 Amutuhair, Aloysious Ssebyala, Richard Ssekitto, Paul Ategyeka, Kester Bataringaya, Muhoozi
554 Michael, Alinda John Vianney, and Jilian Akatwijuka who helped in participant recruitment and
555 data collection, Nagawa Bridget Tamale from Elevate Research Services, who helped in data
556 analysis. We also thank the team at Makerere University Research and Innovations Fund for
557 administrative assistance.

558 References

- 559 1. Li Q, Guan X, Wu P, Wang X, Zhou L, Tong Y, et al. Early transmission dynamics in Wuhan,
560 China, of novel coronavirus-infected pneumonia. *N Engl J Med*. 2020;
- 561 2. Cheng VCC, Wong S-C, Chuang VWM, So SYC, Chen JHK, Sridhar S, et al. The role of
562 community-wide wearing of face mask for control of coronavirus disease 2019 (COVID-19)
563 epidemic due to SARS-CoV-2. *J Infect*. 2020;
- 564 3. Guan W, Ni Z, Hu Y, Liang W, Ou C, He J, et al. Clinical characteristics of coronavirus disease
565 2019 in China. *N Engl J Med*. 2020;
- 566 4. Liu J, Liao X, Qian S, Yuan J, Wang F, Liu Y, et al. Community transmission of severe acute
567 respiratory syndrome coronavirus 2, Shenzhen, China, 2020. 2020;
- 568 5. Burke RM. Active monitoring of persons exposed to patients with confirmed
569 COVID-19—United States, January–February 2020. *MMWR Morb Mortal Wkly Rep*. 2020;69.
- 570 6. Ong SWX, Tan YK, Chia PY, Lee TH, Ng OT, Wong MSY, et al. Air, surface environmental,
571 and personal protective equipment contamination by severe acute respiratory syndrome
572 coronavirus 2 (SARS-CoV-2) from a symptomatic patient. *Jama*. 2020;323(16):1610–2.
- 573 7. Guo Z-D, Wang Z-Y, Zhang S-F, Li X, Li L, Li C, et al. Aerosol and surface distribution of
574 severe acute respiratory syndrome coronavirus 2 in hospital wards, Wuhan, China, 2020.
575 *Emerg Infect Dis*. 2020;26(7):10–3201.
- 576 8. Chia PY, Coleman KK, Tan YK, Ong SWX, Gum M, Lau SK, et al. Detection of air and surface
577 contamination by SARS-CoV-2 in hospital rooms of infected patients. *Nat Commun*.
578 2020;11(1):1–7.
- 579 9. Santarpia JL, Rivera DN, Herrera V, Morwitzer MJ, Creager H, Santarpia GW, et al.
580 Transmission potential of SARS-CoV-2 in viral shedding observed at the University of
581 Nebraska Medical Center. *MedRxIV*. 2020;

- 582 10. Keni R, Alexander A, Nayak PG, Mudgal J, Nandakumar K. COVID-19: Emergence, Spread,
583 Possible Treatments, and Global Burden. *Front public Heal*. 2020;8:216.
- 584 11. Aledort JE, Lurie N, Wasserman J, Bozzette SA. Non-pharmaceutical public health
585 interventions for pandemic influenza: an evaluation of the evidence base. *BMC Public*
586 *Health*. 2007;7(1):208.
- 587 12. Wang C, Liu L, Hao X, Guo H, Wang Q, Huang J, et al. Evolving epidemiology and impact of
588 non-pharmaceutical interventions on the outbreak of Coronavirus disease 2019 in Wuhan,
589 China. *MedRxiv*. 2020;
- 590 13. Ferguson N, Laydon D, Nedjati Gilani G, Imai N, Ainslie K, Baguelin M, et al. Report 9:
591 Impact of non-pharmaceutical interventions (NPIs) to reduce COVID19 mortality and
592 healthcare demand. 2020;
- 593 14. Marasinghe KM. A systematic review investigating the effectiveness of face mask use in
594 limiting the spread of COVID-19 among medically not diagnosed individuals: shedding light
595 on current recommendations provided to individuals not medically diagnosed with
596 COVID-19. 2020;
- 597 15. Ebrahim SH, Ahmed QA, Gozzer E, Schlagenhauf P, Memish ZA. Covid-19 and community
598 mitigation strategies in a pandemic. *British Medical Journal Publishing Group*; 2020.
- 599 16. Cheng VCC, Lau SKP, Woo PCY, Yuen KY. Severe acute respiratory syndrome coronavirus
600 as an agent of emerging and reemerging infection. *Clin Microbiol Rev*. 2007;20(4):660–94.
- 601 17. Cheng VCC, To KKW, Tse H, Hung IFN, Yuen K-Y. Two years after pandemic influenza
602 A/2009/H1N1: what have we learned? *Clin Microbiol Rev*. 2012;25(2):223–63.
- 603 18. Dixon MG, Schafer IJ. Ebola viral disease outbreak—West Africa, 2014. *MMWR Morb Mortal*
604 *Wkly Rep*. 2014;63(25):548.
- 605 19. Pandey A, Atkins KE, Medlock J, Wenzel N, Townsend JP, Childs JE, et al. Strategies for
606 containing Ebola in west Africa. *Science (80-)*. 2014;346(6212):991–5.
- 607 20. Mbonye AK, Wamala JF, Nanyunja M, Opio A, Makumbi I, Aceng JR. Ebola viral
608 hemorrhagic disease outbreak in West Africa-lessons from Uganda. *Afr Health Sci*.
609 2014;14(3):495–501.
- 610 21. World Health Organisation (WHO).
611 [https://aslm.org/wp-content/uploads/2020/05/1589476993-WHO-2019-nCov-IPC_Masks-2020](https://aslm.org/wp-content/uploads/2020/05/1589476993-WHO-2019-nCov-IPC_Masks-2020.3-eng-00000004.pdf)
612 [.3-eng-00000004.pdf](https://aslm.org/wp-content/uploads/2020/05/1589476993-WHO-2019-nCov-IPC_Masks-2020.3-eng-00000004.pdf)- Accessed 5.8.2020.
- 613 22. Centers for Disease Control and Prevention (CDC).
614 [https://www.cdc.gov/coronavirus/2019-ncov/prevent-getting-sick/cloth-face-cover-guidance](https://www.cdc.gov/coronavirus/2019-ncov/prevent-getting-sick/cloth-face-cover-guidance.html)
615 [.html](https://www.cdc.gov/coronavirus/2019-ncov/prevent-getting-sick/cloth-face-cover-guidance.html)- Accessed on 6.8.2020.
- 616 23. Chen X, Ran L, Liu Q, Hu Q, Du X, Tan X. Hand Hygiene, Mask-Wearing Behaviors and Its
617 Associated Factors during the COVID-19 Epidemic: A Cross-Sectional Study among Primary
618 School Students in Wuhan, China. *Int J Environ Res Public Health*. 2020;17(8):2893.
- 619 24. Freeman MC, Stocks ME, Cumming O, Jeandron A, Higgins JPT, Wolf J, et al. Systematic
620 review: Hygiene and health: Systematic review of handwashing practices worldwide and
621 update of health effects. *Trop Med Int Heal*. 2014;19(8):906–16.
- 622 25. Luby SP, Halder AK, Huda T, Unicomb L, Johnston RB. The effect of handwashing at
623 recommended times with water alone and with soap on child diarrhea in rural Bangladesh:
624 an observational study. *PLoS Med*. 2011;8(6):e1001052.

- 625 26. Middleton JD, Lopes H. Face masks in the covid-19 crisis: caveats, limits, and priorities. *BMJ*.
626 2020;369.
- 627 27. MacIntyre CR, Chughtai AA. Facemasks for the prevention of infection in healthcare and
628 community settings. *Bmj*. 2015;350:h694.
- 629 28. Eikenberry SE, Mancuso M, Iboi E, Phan T, Eikenberry K, Kuang Y, et al. To mask or not to
630 mask: Modeling the potential for face mask use by the general public to curtail the COVID-19
631 pandemic. *Infect Dis Model*. 2020;
- 632 29. Javid B, Weekes MP, Matheson NJ. Covid-19: should the public wear face masks? *British*
633 *Medical Journal Publishing Group*; 2020.
- 634 30. Brainard JS, Jones N, Lake I, Hooper L, Hunter P. Facemasks and similar barriers to prevent
635 respiratory illness such as COVID-19: A rapid systematic review. *medRxiv*. 2020;
- 636 31. Klompas M, Morris CA, Sinclair J, Pearson M, Shenoy ES. Universal Masking in Hospitals in
637 the Covid-19 Era. *N Engl J Med [Internet]*. 2020 Apr 1;382(21):e63. Available from:
638 <https://doi.org/10.1056/NEJMp2006372>
- 639 32. Ministry of Health - Uganda.
640 [https://www.health.go.ug/covid/wp-content/uploads/2020/05/FINAL-GUIDELINES-ON-M](https://www.health.go.ug/covid/wp-content/uploads/2020/05/FINAL-GUIDELINES-ON-MASK-USE-1-1.pdf)
641 [ASK-USE-1-1.pdf](https://www.health.go.ug/covid/wp-content/uploads/2020/05/FINAL-GUIDELINES-ON-MASK-USE-1-1.pdf)- Accessed on 5.8.2020.
- 642 33. Steadfast Safaris.
643 <https://steadfastsafaris.com/uganda-safari-news/local-markets-in-kampala/>. Accessed on
644 7.8.2020.
- 645 34. Eccles R. An explanation for the seasonality of acute upper respiratory tract viral infections.
646 *Acta Otolaryngol*. 2002;122(2):183–91.
- 647 35. Pica N, Bouvier NM. Environmental factors affecting the transmission of respiratory viruses.
648 *Curr Opin Virol*. 2012;2(1):90–5.
- 649 36. Erfani A, Shahriarirad R, Ranjbar K, Mirahmadizadeh A, Moghadami M. Knowledge,
650 attitude and practice toward the novel coronavirus (COVID-19) outbreak: A
651 population-based survey in Iran. *Bull World Heal Organ*, E-pub. 2020;30.
- 652 37. Ministry of Public Health, in Partnership with UNICEF - KAP Survey on COVID
653 19-Response. 2020. https://www.surveymonkey.com/r/KAP_GY. AJ.
- 654 38. Ministry of Health-Uganda.
655 [https://www.health.go.ug/covid/document/circular-letter-no-3-of-2020-guidelines-on-preve](https://www.health.go.ug/covid/document/circular-letter-no-3-of-2020-guidelines-on-preventive-measures-against-corona-virus-covid-19/)
656 [ntive-measures-against-corona-virus-covid-19/-](https://www.health.go.ug/covid/document/circular-letter-no-3-of-2020-guidelines-on-preventive-measures-against-corona-virus-covid-19/) Accessed- 5.8.2020.
- 657 39. Ministry of Health-Uganda.
658 [https://www.health.go.ug/covid/document/update-on-ugandas-preparedness-situation-follo](https://www.health.go.ug/covid/document/update-on-ugandas-preparedness-situation-following-the-corona-virus-2019-outbreak-in-china/)
659 [wing-the-corona-virus-2019-outbreak-in-china/-](https://www.health.go.ug/covid/document/update-on-ugandas-preparedness-situation-following-the-corona-virus-2019-outbreak-in-china/)Accessed 5.8.2020.
- 660 40. Ministry of Health-Uganda. [https://www.health.go.](https://www.health.go.ug/covid/document/presidential-address-on-corona-virus-)
661 [ug/covid/document/presidential-address-on-corona-virus-](https://www.health.go.ug/covid/document/presidential-address-on-corona-virus-)Accessed on 5.8.2020.
- 662 41. Zhong B-L, Luo W, Li H-M, Zhang Q-Q, Liu X-G, Li W-T, et al. Knowledge, attitudes, and
663 practices towards COVID-19 among Chinese residents during the rapid rise period of the
664 COVID-19 outbreak: a quick online cross-sectional survey. *Int J Biol Sci*. 2020;16(10):1745.
- 665 42. Ministry of Health-Uganda.
666 <https://ugandaradionetwork.net/story/ugandas-covid-19-infections-enter-stage-three->
667 [Accessed on- 5.8.2020.](https://ugandaradionetwork.net/story/ugandas-covid-19-infections-enter-stage-three-)

- 668 43. Azlan AA, Hamzah MR, Sern TJ, Ayub SH, Mohamad E. Public knowledge, attitudes and
669 practices towards COVID-19: A cross-sectional study in Malaysia. PLoS One.
670 2020;15(5):e0233668.
- 671 44. Huynh G, Nguyen TNH, Vo KN, Pham LA. Knowledge and attitude toward COVID-19
672 among healthcare workers at District 2 Hospital, Ho Chi Minh City. Asian Pac J Trop Med.
673 2020;13(6):260.
- 674 45. Reuben RC, Danladi MMA, Saleh DA, Ejembi PE. Knowledge, Attitudes and Practices
675 Towards COVID-19: An Epidemiological Survey in North-Central Nigeria. J Community
676 Health. 2020;1–14.
- 677 46. Olum R, Kajimu J, Kanyike AM, Chekwech G, Wekha G, Nassozi DR, et al. Perspective of
678 Medical Students on the COVID-19 Pandemic: Survey of Nine Medical Schools in Uganda.
679 JMIR Public Heal Surveill. 2020;6(2):e19847.
- 680 47. Ministry of Health-Uganda_official website. <https://www.health.go.ug/>.
- 681 48. Makerere University-COVID-19 Resource Center. <https://coronavirus.mak.ac.ug/>.
- 682 49. Borchert M, Mutyaba I, Van Kerkhove MD, Lutwama J, Luwaga H, Bisoborwa G, et al. Ebola
683 haemorrhagic fever outbreak in Masindi District, Uganda: outbreak description and lessons
684 learned. BMC Infect Dis. 2011;11(1):357.
- 685 50. MacNeil A, Farnon EC, Morgan OW, Gould P, Boehmer TK, Blaney DD, et al. Filovirus
686 outbreak detection and surveillance: lessons from Bundibugyo. J Infect Dis.
687 2011;204(suppl_3):S761–7.
- 688 51. Nabukenya I, Lukwago L, Okot C, Wamala JF, Malimbo M, Namukose EM, et al. Is Uganda a
689 hub for zoonotic disease outbreaks? Lessons and challenges from Ebola, Marburg, Yellow
690 fever and Anthrax outbreaks. Int J Infect Dis. 2014;21:238.
- 691 52. H.E. President Yoweri Museveni Addresses the Nation on the Coronavirus Epidemic.
692 [http://statehouse.go.ug/sites/default/files/files/presidential-statements/address-corona-virus](http://statehouse.go.ug/sites/default/files/files/presidential-statements/address-corona-virus-4-may-2020-converted.pdf)
693 [-4-may-2020-converted.pdf](http://statehouse.go.ug/sites/default/files/files/presidential-statements/address-corona-virus-4-may-2020-converted.pdf).
- 694 53. Feng S, Shen C, Xia N, Song W, Fan M, Cowling BJ. Rational use of face masks in the
695 COVID-19 pandemic. Lancet Respir Med. 2020;8(5):434–6.
- 696 54. Lau LL, Hung N, Go DJ, Ferma J, Choi M, Dodd W, et al. Knowledge, attitudes and practices
697 of COVID-19 among income-poor households in the Philippines: A cross-sectional study. J
698 Glob Health. 2020;10(1).
- 699 55. Haffajee RL, Mello MM. Thinking Globally, Acting Locally – The US Response to Covid-19.
700 N Engl J Med. 2020;
- 701 56. Saqlain M, Munir MM, ur Rehman S, Gulzar A, Naz S, Ahmed Z, et al. Knowledge, attitude,
702 practice and perceived barriers among healthcare professionals regarding COVID-19: A
703 Cross-sectional survey from Pakistan. J Hosp Infect. 2020;
- 704 57. Kasusse M. Bridging the digital divide in Sub-Saharan Africa: The rural challenge in Uganda.
705 Int Inf Libr Rev. 2005;37(3):147–58.
- 706 58. Lehmann U, Friedman I, Sanders D. Review of the utilisation and effectiveness of
707 community-based health workers in Africa. Glob Heal Trust Jt Learn Initiat Hum Resour
708 Heal Dev (JLI), JLI Work Pap. 2004;1–4.
- 709 59. Duell N, Steinberg L, Icenogle G, Chein J, Chaudhary N, Di Giunta L, et al. Age patterns in
710 risk taking across the world. J Youth Adolesc. 2018;47(5):1052–72.

- 711 60. Liang W, Shediak-Rizkallah MC, Celentano DD, Rohde C. A population-based study of age
712 and gender differences in patterns of health-related behaviors. *Am J Prev Med.*
713 1999;17(1):8–17.
- 714 61. Byrnes JP, Miller DC, Schafer WD. Gender differences in risk taking: a meta-analysis. *Psychol*
715 *Bull.* 1999;125(3):367.
- 716 62. Byanaku A, Ibrahim M. Knowledge, attitudes, and practices (KAP) towards COVID-19: A
717 quick online cross-sectional survey among Tanzanian residents. *medRxiv.* 2020;
- 718 63. Ng K, Poon BH, Kiat Puar TH, Shan Quah JL, Loh WJ, Wong YJ, et al. COVID-19 and the risk
719 to health care workers: a case report. *Ann Intern Med.* 2020;
- 720 64. Bartoszko JJ, Farooqi MAM, Alhazzani W, Loeb M. Medical masks vs N95 respirators for
721 preventing COVID-19 in healthcare workers: A systematic review and meta-analysis of
722 randomized trials. *Influenza Other Respi Viruses.* 2020;
- 723 65. Ferdousa MZ, Islama MS, Sikdera MT, Md AS. Knowledge, attitude, and practice regarding
724 COVID-19 outbreak in Bangladesh: An online-based cross-sectional study.
- 725 66. Abdulkareem SA, Augustijn E-W, Filatova T, Musial K, Mustafa YT. Risk perception and
726 behavioral change during epidemics: Comparing models of individual and collective
727 learning. *PLoS One.* 2020;15(1):e0226483.
- 728 67. Chan KH, Yuen K-Y. COVID-19 epidemic: disentangling the re-emerging controversy about
729 medical facemasks from an epidemiological perspective. *Int J Epidemiol.* 2020;
- 730 68. Siow WT, Liew MF, Shrestha BR, Muchtar F, See KC. Managing COVID-19 in
731 resource-limited settings: critical care considerations. Springer; 2020.
- 732 69. Centers for Disease Control and Prevention (CDC). 2014
- 733 70. Occupational Safety and Health Administration (OSHA). 2009.
- 734 71. Institute of Medicine (IOM) National Academy of Sciences. 2006
- 735 72. Chughtai AA, Seale H, Islam MS, Owais M, Macintyre CR. Policies on the use of respiratory
736 protection for hospital health workers to protect from coronavirus disease (COVID-19). *Int J*
737 *Nurs Stud.* 2020;105:103567.
- 738 73. UNBS certifies six companies to manufacture face masks. [https://www.independent.co.](https://www.independent.co.ug/unbs-certifies-six-companies-to-manufacture-face-masks)
739 [ug/unbs-certifies-six-companies-to-manufacture-face-masks](https://www.independent.co.ug/unbs-certifies-six-companies-to-manufacture-face-masks).-Accessed on 8.8.2020.
- 740 74. Zhang X, Sun Y, Ye D, Sun Z, Su H, Ni J. Analysis on mental health status of community
741 residents in Hefei during SARS spread. *Chin J Dis Contr Prev.* 2003;7:280–2.
- 742 75. Jiao J, Tang X, Li H, Chen J, Xiao Y, Li A. Survey of knowledge of villagers in prevention and
743 control of SARS in Hainan Province. *China Trop Med.* 2005;5:703–5.