

Risk of COVID-19 among frontline healthcare workers

Long H. Nguyen, M.D.^{1,2,3*}, David A. Drew, Ph.D.^{1,2*}, Amit D. Joshi, Ph.D.^{1,2}, Chuan-Guo Guo^{1,2,4}, M.S., Wenjie Ma, Sc.D.^{1,2,3}, Raaj S. Mehta, M.D.^{1,2,3}, Daniel R. Sikavi, M.D.⁵, Chun-Han Lo, M.D.^{1,2,6}, Sohee Kwon, M.D.^{1,2}, Mingyang Song, Sc.D.^{1,2,6,7}, Lorelei A. Mucci, Sc.D.⁶, Meir J. Stampfer, M.D.^{6,8}, Walter C. Willett, M.D.^{6,7}, A. Heather Eliassen, Sc.D.⁶, Jaime E. Hart, Sc.D.^{8,9}, Jorge E. Chavarro, M.D.^{6,7,8}, Janet W. Rich-Edwards, Sc.D.^{6,10}, Richard Davies, M.A.¹¹, Joan Capdevila Pujol, Ph.D.¹¹, Karla A. Lee, M.Sc.¹², Mary Ni Lochlainn, MBBCh¹², Thomas Varsavsky, M.Sc.¹³, Mark S. Graham, Ph.D.¹³, Carole H. Sudre, Ph.D.¹³, M. Jorge Cardoso, Ph.D.¹³, Jonathan Wolf, B.Sc.¹¹, Sebastien Ourselin, Ph.D.¹³, Claire J. Steves, Ph.D.¹², Tim D. Spector, M.D.¹², Andrew T. Chan, M.D.^{1,2,14,15 16} on behalf of the COPE Consortium
*Contributed equally to this work

1. Division of Gastroenterology, Massachusetts General Hospital and Harvard Medical School. Boston, MA, USA.
2. Clinical and Translational Epidemiology Unit, Massachusetts General Hospital and Harvard Medical School. Boston, MA, USA.
3. Department of Biostatistics, Harvard T.H. Chan School of Public Health, Boston, MA, USA.
4. Department of Medicine, Li Ka Shing Faculty of Medicine, University of Hong Kong, Hong Kong, China.
5. Department of Medicine, Massachusetts General Hospital and Harvard Medical School, Boston, MA, USA.
6. Department of Epidemiology, Harvard T.H. Chan School of Public Health, Boston, MA, USA.
7. Department of Nutrition, Harvard T.H. Chan School of Public Health, Boston, MA, USA.
8. Channing Division of Network Medicine, Department of Medicine, Brigham and Women's Hospital and Harvard Medical School, Boston, MA, USA.
9. Department of Environmental Health, Harvard T.H. Chan School of Public Health, Boston, MA, USA.
10. Division of Women's Health, Department of Medicine, Brigham and Women's Hospital and Harvard Medical School. Boston, MA, U.S.A.
11. Zoe Global Limited. London, U.K.
12. Department of Twin Research and Genetic Epidemiology, King's College London, London, U.K.
13. School of Biomedical Engineering & Imaging Sciences, King's College London. London, U.K.
14. Department of Immunology and Infectious Disease, Harvard T.H. Chan School of Public Health. Boston, MA, USA.
15. Broad Institute of MIT and Harvard. Cambridge, MA, USA.
16. Massachusetts Consortium on Pathogen Readiness, Cambridge, MA, USA.

Correspondence:

Andrew T. Chan, M.D., M.P.H.
Massachusetts General Hospital and Harvard Medical School
100 Cambridge Street, 15th Floor
Boston, MA 02114
achan@mgh.harvard.edu

Background: Data for frontline healthcare workers (HCWs) and their risk of severe acute respiratory syndrome coronavirus 2 (SARS-CoV-2) infection are limited and whether personal protective equipment (PPE) mitigates this risk is unknown. We evaluated the magnitude of risk for coronavirus disease 2019 (COVID-19) among frontline HCWs compared to the general community and the influence of PPE.

Methods: We performed a prospective cohort study of the general community, including frontline HCWs, who reported information through the COVID Symptom Study smartphone application beginning on March 24, 2020 (United Kingdom, U.K.) and March 29, 2020 (United States, U.S.) through April 23, 2020. We used Cox proportional hazards modeling to estimate multivariate-adjusted hazard ratios (aHRs) of a positive COVID-19 test.

Findings: Among 2,035,395 community individuals and 99,795 frontline HCWs, we documented 5,545 incident reports of a positive COVID-19 test over 34,435,273 person-days. Compared to the general community, frontline HCWs had an aHR of 11.6 (95% CI: 10.9 to 12.3) for reporting a positive test. The aHRs appeared greater in the U.K. (aHR 12.5, 95% CI: 11.7 to 13.2) compared to the U.S. (aHR 2.80, 95% CI: 2.09 to 3.75; $p_{\text{difference}} < 0.0001$). Frontline HCWs endorsing inadequate PPE availability had a 26% increased risk of testing positive (aHR 1.26, 95% CI: 1.06 to 1.50). Compared to HCWs reporting adequate PPE who did not care for COVID-19 patients, HCWs caring for patients with documented COVID-19 had aHRs for a positive test of 4.95 (95% CI: 4.14 to 5.92) if they had adequate PPE and 6.06 (95% CI: 4.65-7.88) if they had inadequate PPE.

Interpretation: Frontline HCWs had a significantly increased risk of COVID-19 infection, which was highest among HCWs with inadequate access to PPE who cared for COVID-19 patients. However, adequate supplies of PPE did not completely mitigate high-risk exposures.

Funding: Zoe Global Ltd., Wellcome Trust, EPSRC, NIHR, Alzheimer's Society, NIH, NIOSH, Massachusetts Consortium on Pathogen Readiness

RESEARCH IN CONTEXT

Evidence before this study

The prolonged course of the coronavirus disease 2019 (COVID-19) pandemic, coupled with sustained challenges supplying adequate personal protective equipment (PPE) for frontline healthcare workers (HCW), have strained global healthcare systems in an unprecedented fashion. Despite growing awareness of this problem, there are few data to inform policy makers on the risk of COVID-19 among HCW and the impact of PPE on their disease burden. Based on a PubMed search for articles published between January 1, 2020 and May 5, 2020 using the terms “covid-19”, “healthcare workers”, and “personal protective equipment,” there are no population-scale investigations exploring this topic.

Added value of this study

In a prospective study of 2,135,190 individuals, frontline HCWs had a 12-fold increased risk of reporting a positive COVID-19 test. Compared to those who reported adequate availability of PPE, frontline HCWs with inadequate PPE had a 26% increase in risk. However, adequate supplies of PPE did not completely reduce risk among HCWs caring for COVID-19 patients.

Implications of all the available evidence

Beyond ensuring adequate supplies of PPE, additional efforts to protect HCWs from COVID-19 are needed, particularly as lockdown is lifted in many regions of the world.

INTRODUCTION

Since its emergence, the severe acute respiratory syndrome coronavirus 2 (SARS-CoV-2) has become a global health threat.¹ As of May 2020, over 3.8 million cases of COVID-19 have been documented worldwide with nearly 270,000 deaths.^{2,3} With ongoing community transmission from asymptomatic individuals across numerous international foci,⁴⁻⁸ the burden of this disease is expected to continue rising over the coming weeks.⁸⁻¹² Consequently, there will be an ongoing need for frontline healthcare workers (HCW) in patient-facing roles.¹³ Because this work requires close personal exposure to patients with the virus, frontline HCWs are at high risk of infection, which may contribute to further spread.¹⁴⁻¹⁶ Initial regional estimates suggest frontline HCWs may account for 10-20% of all diagnoses,¹⁷⁻¹⁹ which may be an underestimate when compared to other developed and similarly affected nations such as Italy.²⁰

Based on experience with other viruses spread by respiratory droplets, the consistent use of recommended personal protective equipment (PPE) is critical to reducing nosocomial transmission.^{21,22} Recent guidelines from the U.S. Center for Disease Control and Prevention (CDC) recommend respirator use when caring for patients with suspected or confirmed COVID-19 and the universal use of masks at work.²³ However, global shortages of masks, face shields, and gowns—caused by surging demand and supply chain disruptions—have been documented, leading to efforts to conserve PPE through extended use or reuse and the development of sterilization protocols.²⁴⁻²⁶

Although addressing the needs of frontline HCWs to effectively respond to the COVID-19 pandemic is a high priority,^{13,19} there is a lack of prospective data to inform such efforts. Thus, we conducted a prospective, population-based study using a novel mobile-based application to examine the risk of testing positive for COVID-19 and/or developing symptoms associated with infection among 2,135,190 individuals in the United Kingdom (U.K.) and the United States (U.S.) between March 24 and April 23, 2020.

METHODS

Development and deployment of a smartphone application

The COVID Symptom Study (previously known as the COVID Symptom Tracker) is a freely available smartphone application developed by Zoe Global Ltd. in collaboration with the Massachusetts General Hospital and King's College London that offers participants a guided interface to report a range of baseline demographic information and comorbidities, daily information on potential symptoms, and COVID-19 testing. Participants are encouraged to use the application daily, even when asymptomatic, to allow for the longitudinal, prospective collection of symptoms and COVID-19 testing results.

Study design and participants

The application was launched in the U.K. on March 24, 2020 and available in the U.S. beginning on March 29, 2020. Participants were recruited through social media outreach, as well as invitations from the investigators of long-running prospective cohort studies to study volunteers (**Suppl. Table 1**). At enrollment, participants provided informed consent to the use of aggregated information for research purposes and agreed to applicable privacy policies and terms of use. This study was approved by the Partners Human Research Committee (Protocol 2020P000909) and King's College London Ethics Committee (REMAS ID 18210, LRS-19/20-18210). This protocol is registered with ClinicalTrials.gov (NCT04331509).

Assessment of risk factors, symptoms, and testing

The information collected through the app has been provided in detail.²⁷ Briefly, upon first use, participants were asked to provide baseline demographic factors and answered separate questions about a series of suspected risk factors for COVID-19 (**Suppl. Table 2** and **Suppl. Table 3**). On first use and upon daily reminders, participants were asked if they felt physically normal, and if not, their symptoms, including the presence of fever, fatigue, and loss of smell/taste (**Suppl. Table 4**). Participants were also asked if they had been tested for COVID-19 (yes/no), and if yes, the results (none, negative, pending, or positive).

At enrollment, individuals were asked if they worked in health care and if yes, whether they had direct patient contact. For our primary analysis, we defined frontline HCWs as participants who reported direct patient contact. Among these individuals, we queried whether they had cared for suspected or documented COVID-19-infected patients and the frequency with which they used PPE (always, sometimes, never). We asked if they had enough PPE when needed, if they had to reuse PPE, or if they did not have enough because of shortages. We classified availability of PPE as adequate if they never required PPE or if they reported always having the PPE they needed (including reused PPE). We classified PPE availability as inadequate if they reported they did not have enough PPE or if it was not available. We also asked HCWs to report the site of their patient care.

Statistical Analysis

Follow-up time started at the time participants first reported on the app and accrued until the report of a positive COVID-19 test or the time of last data entry, whichever occurred first. We employed Cox proportional hazards modeling stratified by age, date, and country to estimate age- and multivariable-adjusted hazard ratios (aHRs) and their 95% confidence intervals (95% CIs). A test of correlation between Schoenfeld residuals and survival time demonstrated no violation of the proportional hazards assumption. Covariates were selected *a priori* based on putative risk factors and included sex, history of diabetes, heart disease, lung disease, kidney disease, current smoking status (each yes/no), and body mass index (17-19.9, 20-24.9, 25-29.9, and ≥ 30 kg/m²). Missing categorical data was denoted with a missing indicator, while imputation methods for missing numerical data replaced no more than 5% with the median.

Because the primary outcome (report of a positive COVID-19 test) was dependent on receiving a test, we performed several secondary analyses to ensure the robustness of our findings. First, we leveraged a symptom-based classifier developed by our group that is predictive of positive COVID-19 testing.²⁸ Briefly, using logistic regression and symptoms preceding confirmatory testing, we found that loss of smell/taste, fatigue, persistent cough, and loss of appetite predicts COVID-19 positivity with high specificity (**Suppl.**

Methods). Second, to account for country-specific predictors of obtaining testing, we performed separate inverse probability weighting (IPW) in the U.S. and the U.K. as a function of frontline HCW status and other factors, such as age and symptom burden, followed by inverse probability weighted Cox proportional hazards modeling stratified by 5-year age group and date with additional adjustment for the covariates used in prior models (**Suppl. Methods**). In analyses limited to frontline HCWs, we examined PPE availability and contact with suspected or documented COVID-19 patients, as well as the primary site of clinical practice. Two-sided p -values <0.05 were considered statistically significant. All analyses were performed using R 3.6.1 (Vienna, Austria).

Role of funding sources

Zoe provided in kind support for all aspects of building, running and supporting the tracking app and service to all users worldwide. King's College of London investigators (KAL, MNL, TV, MG, CHS, MJC, SO, CJS, TDS) were supported by the Wellcome Trust and EPSRC (WT212904/Z/18/Z, WT203148/Z/16/Z, T213038/Z/18/Z), the NIHR GSTT/KCL Biomedical Research Centre, MRC/BHF (MR/M016560/1), and the Alzheimer's Society (AS-JF-17-011). ATC is the Stuart and Suzanne Steele MGH Research Scholar and Stand Up to Cancer scientist. The National Institutes of Health grants related to this project include: UM1 CA186107 (MJS), U01 CA176726 (AHE, WCW), U01 CA167552 (WCW, LAM), U01 HL145386 (JEC), R24 ES028521 (JEC), P30ES000002 (JEH), and a National Institute for Occupational Safety and Health grant contract 200-2017-M-94186 (JEC). An Evergrande COVID-19 Response Fund Award through the Massachusetts Consortium on Pathogen Readiness (MassCPR) also supported MGH investigators (LHN, DAD, ADJ, CGG, WM, RSM, DRS, CHL, SK, MS, ATC). Sponsors had no role in study design, analysis, and interpretation of data, report writing, and the decision to submit for publication. The corresponding author had full access to all of the data and the final responsibility to submit for publication.

RESULTS

Study population

Between March 24 and April 23, 2020, we enrolled 2,810,103 users (2,627,695 in the U.K. and 182,408 in the U.S.), defined as consenting participants who provided baseline information about either feeling normal or having symptoms (**Suppl. Fig. 1**). Among users, 134,885 (4.8%) reported being a frontline HCW. We found a reported prevalence of 2,747 COVID-19-positive cases per 100,000 frontline HCWs compared to 242 per 100,000 in the general community (**Fig. 1A**). Higher infection rates were reported in New York, New Jersey, and Louisiana in the U.S. and in the areas around London and the Midlands in the U.K. (**Fig. 1B**).

After excluding 670,298 participants who had follow-up time of less than 24 hours and 4,615 who reported a baseline positive COVID-19 test, we included 2,135,190 participants in our prospective inception cohort, among whom 99,795 (4.7%) persons identified as frontline HCWs (**Suppl. Fig. 1**). In this cohort, we recorded 24.4 million entries or 11.5 logs per participant with a median follow-up of 18.9 days (interquartile range [IQR] 5.1 to 26.1). The median age was 44 years (IQR 32 to 57). Compared to the general community, frontline HCWs were more frequently female, had a slightly higher prevalence of BMI ≥ 30 , were slightly more likely to smoke (particularly in the U.K.), and use several common medications (**Table 1 & Suppl. Table 3**). At baseline, 20.2% of frontline HCWs reported at least one symptom associated with COVID-19 infection compared to 14.4% of the general population with fatigue, loss of smell/taste, and hoarse voice being particularly more frequent (**Suppl. Table 4**).

Risk of positive COVID-19 testing and symptoms in HCWs

We documented 5,545 incident reports of positive COVID-19 testing over 34,435,273 person-days. Compared with the general community, frontline HCWs had a 12-fold increase in risk of a positive test after multivariable adjustment (aHR 11.6, 95% CI: 10.9 to 12.3; **Table 2** and **Suppl. Fig. 2**). Notably, the association appeared stronger in the U.K. (aHR 12.5, 95% CI: 11.7 to 13.2) compared to the U.S. (aHR 2.80, 95% CI: 2.09 to 3.75) ($p_{\text{difference}} < 0.0001$). An analysis according to sex demonstrated similar risk estimates among male (aHR 14.0, 95% CI: 12.4 to 15.8) and female (aHR 11.3, 95% CI: 10.5-12.1) frontline HCWs.

We considered the possibility that the observed difference in risk in the U.K. versus the U.S. may be related to differences in the risk profile of individuals eligible for testing. A multivariable-adjusted IPW Cox proportional hazards model weighted by predictors of testing also demonstrated somewhat higher associations between being a frontline HCW and reporting a positive COVID-19 test in the U.K. (aHR 1.92, 95% CI: 1.89 to 1.94). compared to the U.S. (aHR 1.29, 95% CI: 1.19 to 1.41; $p_{\text{difference}} < 0.0001$). In a secondary analysis, we used a validated model based on a combination of symptoms to predict likely COVID-19 infection.²⁸ Compared with the general community, HCWs initially free of symptoms had an aHR of 1.74 (95% CI: 1.71 to 1.77) for predicted COVID-19, that was also higher in the U.K (aHR 1.79, 95% CI: 1.76 to 1.82) than in the U.S. (aHR 1.26, 95% CI: 1.18 to 1.34; $p_{\text{difference}} < 0.0001$).

PPE usage in frontline HCWs

Among frontline HCWs, we assessed the availability of PPE in relation to exposure to COVID-19 patients and subsequent risk for testing positive. Overall, 86% of frontline HCWs reported adequate PPE availability (new and reused), including 85% of those caring for documented COVID-19-positive patients. Compared to those reporting adequate availability, frontline HCWs reporting inadequate PPE had a 26% increased risk of subsequently testing positive for COVID-19 (aHR 1.26, 95% CI: 1.06 to 1.50; **Table 3**). Frontline HCWs with inadequate PPE in direct contact with a documented COVID-19 positive patient had an aHR of 6.06 (95% CI: 4.65 to 7.88) for a positive COVID-19 test compared to those with adequate PPE who were not in contact with suspected or documented COVID-19 patients. Estimates were not materially altered when availability of new and reused PPE were analyzed separately (data not shown). Notably, even among those reporting adequate PPE availability, the aHR for a positive COVID-19 test was 2.57 (95% CI: 2.09 to 3.17) for those caring for suspected COVID-19 patients and 4.95 (95% CI: 4.14 to 5.92) for those caring for documented COVID-19 patients compared to HCWs who did not care for either group.

Workplace location

We examined whether the elevated risk of a positive COVID-19 test differed according to practice location. Compared to the general community, the aHRs for frontline HCWs were 24.3 (95% CI: 21.8 to 27.1) for those working in inpatient settings; 16.2 (95% CI: 13.4 to 19.7) for nursing homes; 11.2 (95% CI: 8.44 to 14.9) for hospital-based clinics; 7.86 (95% CI: 5.63 to 11.0) for home health sites; 6.94 (95% CI: 5.12 to 9.41) for free-standing ambulatory clinics; and 9.52 (95% CI: 7.49 to 12.1) for all others (**Table 4**). Notably, HCWs in nursing homes were the most frequent (16.9%) to report inadequate supplies of PPE.

DISCUSSION

Among 2,135,190 participants in the U.K. and U.S. assessed between March 24, 2020 and April 23, 2020, we found that frontline HCWs had up to a 12-fold increased risk of a positive COVID-19 test and predicted COVID-19 infection compared to members of the general community, even after accounting for other risk factors for infection. The risk appeared higher in the U.K. compared with the U.S. Among frontline HCWs, inadequate PPE availability was associated with a subsequent 26% increased risk of COVID-19. Although HCWs caring for COVID-19 patients who reported inadequate PPE availability had the highest risk, an increased susceptibility to infection was evident even with adequate PPE. Frontline HCWs who worked in inpatient settings and nursing homes had the greatest risk.

Our findings complement early data showing that nearly 20% of the currently documented cases of COVID-19 are among HCWs. Our results provide a more precise assessment of the magnitude of increased risk among HCWs compared to their surrounding communities in the initial phases of this pandemic in both the U.K. and U.S. We also offer compelling evidence that sufficient supply of PPE, including reused PPE, reduces the risk of COVID-19 infection. A global assessment of the adequacy of the supply chain for PPE should be a part of the deliberate and informed decision making needed prior to lifting stay-at-home orders.

However, even with reportedly adequate PPE availability, HCWs who cared for patients with documented COVID-19 remained at elevated risk, highlighting the importance of ensuring not only PPE availability, but also other aspects of appropriate usage, including technical factors (correct donning and doffing) and clinical situation (practice location). In addition, the apparent lack of complete protection against acquiring COVID-19 infection through adequate supplies of PPE suggests that additional risk mitigation strategies require further investigation. Moreover, these data underscore the possibility for HCWs to perpetuate nosocomial infection or contribute to community spread, especially when asymptomatic or mildly symptomatic, and justify recent calls to increase testing to reduce hospital-based transmission.¹⁶

Notably, we found a significant difference in the magnitude of aHRs for HCW in the U.K. compared to the U.S. Country or region-specific differences including population density, socioeconomic deprivation, relative availability or adequacy of PPE, or differences in healthcare settings may contribute to these observed differences and should be investigated. These results may also reflect differences in access to testing among HCWs compared to the general community. However, in our secondary analyses, we also found that HCWs in the U.K. were at higher risk of a positive test even after adjusting for greater probability of receiving a test. Furthermore, HCWs were at higher risk of developing symptoms that predicted COVID-19, which does not reflect access to testing. Thus, the higher risk we observed in the U.K. may reflect a higher infection rate that could be due to differences in the quality and appropriate usage of PPE across practice settings. Ideally, we would assess the risk of COVID-19 infection within a population which has undergone uniform screening. However, the current shortage of PCR-based testing kits does not make such an approach feasible on a population scale but may further justify targeted screening of frontline HCWs.¹⁶ Future studies using serologic testing to ascertain COVID-19 infection will require additional assessment of test performance and the ability to distinguish recent or active infection from past exposure.

Our results are supported by historical data during similar infectious disease outbreaks. During the Ebola crisis, a disease with a comparable reproduction number (e.g. the R_0 measure of how many new cases can be generated from one infected individual), HCWs comprised 3.9% of all cases, an incidence 21-to-32-times

greater than the general public.^{29,30} During the severe acute respiratory syndrome coronavirus (SARS-CoV or SARS) epidemic, HCWs comprised 20-40% of all cases,³¹⁻³⁴ and inadequate PPE availability was associated with an increased risk of illness among HCWs.³⁴ The experience with influenza A virus subtype H1N1 reaffirmed the importance of PPE^{35,36} and also showed much higher infection rates among HCWs working in dedicated infection containment units.³⁷

The strengths of this study include the use of a mobile application to rapidly collect prospective data from a large multinational cohort in real-time, which offers immediately actionable risk estimates to inform the public health response to an ongoing pandemic.³⁸ By recruiting participants through existing cohort studies (<https://www.monganinstitute.org/cope-consortium>),³⁹ these results also provide proof-of-concept of the feasibility of leveraging existing infrastructure and engaged participants to address a key knowledge gap. Second, we collected information from participants initially free of a positive COVID-19 test, which offered an opportunity to prospectively assess risk factors for incident symptomatic infection with minimal recall bias. Third, our study design documented initial onset of symptoms, which minimizes biases related to capturing only more severe cases through hospitalization records or death reports. Finally, we collected information on a wide range of known or suspected risk factors for COVID-19 infection which are generally not available in existing registries or population-scale surveillance efforts.

We acknowledge several limitations. First, full details of some exposures were limited to ensure our survey instrument was brief, particularly for time-limited HCWs. For example, we did not ask about specific occupations, experience level, or receipt of PPE training (e.g. mask fit-testing or donning and doffing). Second, our findings are based on self-report. Given the quickened pace of the pandemic, self-reported information was more feasible to collect. In future studies, linkage to other sources (e.g. electronic health records) may be possible. Third, our cohort is not a random sampling of the population. Although this limitation is inherent to any study requiring voluntary provision of health information, we acknowledge that data collection through smartphone adoption has comparatively lower penetrance among certain socioeconomic groups, as well as older adults, despite being used by 81% of the U.S. adult population.⁴⁰ In future studies, we plan more targeted

outreach of populations under-represented in the current cohort, as well as additional data collection instruments (e.g. web or phone surveys) that may be more accessible to certain groups.

In conclusion, within a large population-based sample of 2,135,190 individuals in the U.S. and U.K., we demonstrate a significantly increased risk of COVID-19 infection among frontline HCWs compared to the general community. This risk is greatest among individuals in direct contact with COVID-19 patients who report inadequate PPE availability, supporting the importance of providing sufficient supplies of PPE. However, because infection risk remained elevated even with adequate PPE, our results suggest the need to ensure the proper use of PPE as well as adherence to other infection control measures.

Figure Legends

Figure 1. The risk of testing positive for COVID-19 among frontline healthcare workers (HCW).

- A.** Between March 24, 2020 and April 23, 2020, considerable disparities in prevalence of a positive COVID-19 test among frontline HCW risk compared to the general community were observed in both the United Kingdom and the United States.
- B.** Prevalence of a positive COVID-19 test reported by frontline HCWs in the United States and the United Kingdom. Regions in gray did not offer sufficient data.

Acknowledgements

We would like to thank the more than 2.9 million contributing citizen researchers who have downloaded the COVID Symptom Study, including participants of cohort studies within the Coronavirus Pandemic Epidemiology (COPE) Consortium (**Suppl. Table 1**). We thank the investigators of the cohort studies enrolled in the COPE Consortium for their assistance in disseminating the COVID Symptom Tracker to their study participants, as well as Marina Magicheva-Gupta and the MGH Clinical and Translational Epidemiology Unit (CTEU) Clinical Research Coordination team. We also thank the staff of Zoe Global Ltd for providing technical support for the app. We also thank Stand Up to Cancer for their assistance in media and social media outreach.

Declaration of interests

JW, RD, and JC are employees of Zoe Global Ltd. TDS is a consultant to Zoe Global Ltd. DAD and ATC previously served as investigators on a clinical trial of diet and lifestyle using a separate mobile application that was supported by Zoe Global Ltd. Other authors have no conflict of interest to declare.

Data availability

Data collected in the app is being shared with other health researchers through the NHS-funded Health Data Research U.K. (HDRUK)/SAIL consortium, housed in the U.K. Secure Research Platform (UKSeRP) in Swansea. Anonymized data is available to be shared with bonafide HDRUK researchers according to their protocols in the public interest (<https://healthdatagateway.org/detail/9b604483-9cdc-41b2-b82c-14ee3dd705f6>). U.S. investigators are encouraged to coordinate data requests through the COPE Consortium (www.monganinstitute.org/cope-consortium). Data updates can be found on <https://covid.joinzoe.com>.

1. Anderson RM, Heesterbeek H, Klinkenberg D, Hollingsworth TD. How will country-based mitigation measures influence the course of the COVID-19 epidemic? *Lancet (London, England)* 2020; **395**(10228): 931-4.
2. WHO Coronavirus disease (COVID-2019) Situation Reports. <https://www.who.int/emergencies/diseases/novel-coronavirus-2019/situation-reports/>.
3. Johns Hopkins University of Medicine Coronavirus Resource Center. 2020. <https://coronavirus.jhu.edu/us-map> (accessed 5/6/2020 2020).
4. Wilder-Smith A, Chiew CJ, Lee VJ. Can we contain the COVID-19 outbreak with the same measures as for SARS? *Lancet Infect Dis* 2020.
5. Zou L, Ruan F, Huang M, et al. SARS-CoV-2 Viral Load in Upper Respiratory Specimens of Infected Patients. *N Engl J Med* 2020; **382**(12): 1177-9.
6. Bai Y, Yao L, Wei T, et al. Presumed Asymptomatic Carrier Transmission of COVID-19. *Jama* 2020.
7. Arons MM, Hatfield KM, Reddy SC, et al. Presymptomatic SARS-CoV-2 Infections and Transmission in a Skilled Nursing Facility. *N Engl J Med* 2020.
8. Zhou F, Yu T, Du R, et al. Clinical course and risk factors for mortality of adult inpatients with COVID-19 in Wuhan, China: a retrospective cohort study. *Lancet (London, England)* 2020; **395**(10229): 1054-62.
9. Remuzzi A, Remuzzi G. COVID-19 and Italy: what next? *Lancet (London, England)* 2020; **395**(10231): 1225-8.
10. Wang D, Hu B, Hu C, et al. Clinical Characteristics of 138 Hospitalized Patients With 2019 Novel Coronavirus-Infected Pneumonia in Wuhan, China. *Jama* 2020.
11. Grasselli G, Pesenti A, Cecconi M. Critical Care Utilization for the COVID-19 Outbreak in Lombardy, Italy: Early Experience and Forecast During an Emergency Response. *Jama* 2020.
12. Guan WJ, Ni ZY, Hu Y, et al. Clinical Characteristics of Coronavirus Disease 2019 in China. *N Engl J Med* 2020.
13. The L. COVID-19: protecting health-care workers. *Lancet (London, England)* 2020; **395**(10228): 922.
14. Lau H, Khosrawipour V, Kocbach P, et al. The positive impact of lockdown in Wuhan on containing the COVID-19 outbreak in China. *J Travel Med* 2020.
15. Wu Z, McGoogan JM. Characteristics of and Important Lessons From the Coronavirus Disease 2019 (COVID-19) Outbreak in China: Summary of a Report of 72314 Cases From the Chinese Center for Disease Control and Prevention. *Jama* 2020.
16. Black JRM, Bailey C, Przewrocka J, Dijkstra KK, Swanton C. COVID-19: the case for health-care worker screening to prevent hospital transmission. *Lancet (London, England)* 2020; **395**(10234): 1418-20.
17. California Department of Public Health Latest Covid-19 Facts. 2020. <https://www.cdph.ca.gov/Programs/OPA/Pages/NR20-065.aspx> (accessed May 1, 2020 2020).
18. Wisconsin Department of Health Services Covid-19: Wisconsin Cases. 2020. <https://www.dhs.wisconsin.gov/covid-19/cases.htm> (accessed May 2, 2020 2020).
19. Team CC-R. Characteristics of Health Care Personnel with COVID-19 - United States, February 12-April 9, 2020. *MMWR Morb Mortal Wkly Rep* 2020; **69**(15): 477-81.
20. Lazzarini M, Putoto G. COVID-19 in Italy: momentous decisions and many uncertainties. *Lancet Glob Health* 2020.
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; **4**: CD011621.
22. Tran K, Cimon K, Severn M, Pessoa-Silva CL, Conly J. Aerosol generating procedures and risk of transmission of acute respiratory infections to healthcare workers: a systematic review. *PLoS One* 2012; **7**(4): e35797.
23. Center for Disease Control and Prevention: Interim Infection Prevention and Control Recommendations for Patients with Suspected or Confirmed Coronavirus Disease 2019 (COVID-19) in Health Care Settings. <https://www.cdc.gov/coronavirus/2019-ncov/hcp/infection-control-recommendations.html> (accessed April 13, 2020).
24. Fischer R, Morris DH, van Doremalen N, et al. Assessment of N95 respirator decontamination and re-use for SARS-CoV-2. *medRxiv* 2020: 2020.04.11.20062018.

25. Schwartz A, Stiegel M, Greeson N, et al. Decontamination and Reuse of N95 Respirators with Hydrogen Peroxide Vapor to Address Worldwide Personal Protective Equipment Shortages During the SARS-CoV-2 (COVID-19) Pandemic. *Applied Biosafety* 2020: 1535676020919932.
26. Livingston E, Desai A, Berkwits M. Sourcing Personal Protective Equipment During the COVID-19 Pandemic. *Jama* 2020.
27. Drew DA, Nguyen LH, Steves CJ, et al. Rapid implementation of mobile technology for real-time epidemiology of COVID-19. *Science* 2020: eabc0473.
28. Menni C, Valdes A, Freidin M, et al. Loss of smell and taste in combination with other symptoms is a potential predictor of COVID-19 infection (in press) *Nature Medicine* 2020.
29. Health worker Ebola infections in Guinea, Liberia, and Sierra Leone. 2015 (accessed April 15, 2020).
30. Houlihan CF, McGowan CR, Dicks S, et al. Ebola exposure, illness experience, and Ebola antibody prevalence in international responders to the West African Ebola epidemic 2014-2016: A cross-sectional study. *PLoS Med* 2017; **14**(5): e1002300.
31. Koh D, Lim MK, Chia SE. SARS: health care work can be hazardous to health. *Occup Med (Lond)* 2003; **53**(4): 241-3.
32. 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 (London, England)* 2003; **361**(9368): 1519-20.
33. Loeb M, McGeer A, Henry B, et al. SARS among critical care nurses, Toronto. *Emerg Infect Dis* 2004; **10**(2): 251-5.
34. Lau JT, Fung KS, Wong TW, et al. SARS transmission among hospital workers in Hong Kong. *Emerg Infect Dis* 2004; **10**(2): 280-6.
35. Marshall C, Kelso A, McBryde E, et al. Pandemic (H1N1) 2009 risk for frontline health care workers. *Emerg Infect Dis* 2011; **17**(6): 1000-6.
36. Cheng VC, Tai JW, Wong LM, et al. Prevention of nosocomial transmission of swine-origin pandemic influenza virus A/H1N1 by infection control bundle. *J Hosp Infect* 2010; **74**(3): 271-7.
37. Chen MI, Lee VJ, Barr I, et al. Risk factors for pandemic (H1N1) 2009 virus seroconversion among hospital staff, Singapore. *Emerg Infect Dis* 2010; **16**(10): 1554-61.
38. Brownstein JS, Freifeld CC, Madoff LC. Digital disease detection--harnessing the Web for public health surveillance. *N Engl J Med* 2009; **360**(21): 2153-5, 7.
39. Chan AT, Drew DA, Nguyen LH, et al. The COronavirus Pandemic Epidemiology (COPE) Consortium: A Call to Action. *Cancer Epidemiology, Biomarkers & Prevention* 2020: cebp.0606.2020.
40. Pew Research Center for Internet & Technology: Mobile Fact Sheet. 2020. <https://www.pewresearch.org/internet/fact-sheet/mobile/> (accessed April 27, 2020 2020).

Table 1. Baseline characteristics of frontline healthcare workers compared to the general public.

	Participants (n=2,135,190)	
	Frontline HCWs (n=99,795)	General community (n=2,035,395)
Country (%)		
U.S.	14.6	6.1
U.K.	85.4	93.9
Age (years)	42 [33, 53]	44 [33, 56]
<25	4.5	5.0
25-34	24.7	20.4
35-44	25.4	22.8
45-54	33.9	20.7
55-64	17.7	17.2
≥65	3.9	13.9
Male sex (%)	17.0	37.0
Ethnicity (%)		
Hispanic	6.4	4.9
Non-Hispanic	91.5	92.0
Prefer not to say	2.0	3.2
Race (%)		
Black	1.9	1.4
White	92.2	94.6
Asian	4.2	2.1
Other	1.7	1.8
BMI (kg/m²)	25.8 [22.8, 30.2]	25.3 [22.5, 29.1]
17-19.9	5.8	8.3
20-24.9	38.1	39.2
25-29.9	30.1	31.5
≥30	25.9	21.1
Comorbidities (%)		
Diabetes	2.5	3.1

	Participants (n=2,135,190)	
	Frontline HCWs (n=99,795)	General community (n=2,035,395)
Heart Disease	1.6	2.4
Lung Disease	13.1	12.2
Kidney Disease	0.6	0.7
Cancer	0.5	1.0
Pregnant (% of females)	0.9	1.0
Medication usage (%)		
NSAIDs	8.2	6.1
Immunosuppressants	2.5	3.2
Chemotherapy/Immunotherapy	0.1	0.3
Aspirin	4.0	5.2
ACE inhibitor	5.0	4.9
Current smoking (%)	9.7	7.6
Limited mobility^a (%)	2.5	4.2

Abbreviations: ACE (angiotensin converting enzyme), BMI (body mass index), m (meter), kg (kilogram),

Non-steroidal anti-inflammatory drugs (NSAIDs)

Median [IQR] is presented for continuous variables.

^aAsked as "In general, do you have any health problems that require you to stay at home?"

Frequencies and proportions are calculated based on the total number of participants with available data.

History of cancer, aspirin use, and smoking status have been queried since launch in the U.S. and since 3/29/2020 in the U.K. Race and ethnicity questions were queried as of 4/17/2020.

Table 2. Risk of testing positive for COVID-19 or predicted COVID-19 infection among HCWs compared with the general community

	No. with Event/Person-days	Incidence (30-day)	Hazard Ratio (95% CI)	
			Age-adjusted	Multivariate-adjusted
<u>Positive COVID-19 testing</u>				
General community	3,623/32,980,571	0.33%	1.0 (ref.)	1.0 (ref.)
Frontline healthcare worker	1,922/1,454,701	3.96%	11.7 (11.0 to 12.4)	11.6 (10.9 to 12.3)
<u>Predicted COVID-19 infection^a</u>				
General community	56,059/29,864,522	5.63%	1.0 (ref.)	1.0 (ref.)
Frontline healthcare worker	5,022/1,242,857	12.1%	2.05 (1.99 to 2.11)	2.04 (1.98 to 2.10)

Abbreviations: CI (confidence interval)

All models were stratified by 5-year age group, calendar date at study entry, and country.

Multivariate risk factor models were adjusted for sex, history of diabetes, heart disease, lung disease, kidney disease, and current smoking (each yes/no), and body mass index (17-19.9, 20-24.9, 25-29.9, and ≥ 30 kg/m²).

^aUsing a symptom-based model described in Menni et al (*Nature Medicine*, in press)

Table 3. Risk of testing positive for COVID-19 according to personal protective equipment (PPE) availability and exposure to COVID-19 patients among frontline healthcare workers.

	Personal protective equipment	
	Adequate availability ^a	Inadequate availability
No. with Event/Person-days	738/413,629	157/60,917
Unadjusted HR (95% CI)	1.0 (ref.)	1.25 (1.05 to 1.49)
Multivariate-adjusted HR (95% CI)	1.0 (ref.)	1.26 (1.06 to 1.50)
<u>Exposure to patients with COVID-19</u>		
None		
No. with Event/Person-days	205/265,253	48/35,159
Unadjusted HR (95% CI)	1.0 (ref.)	1.55 (1.13 to 2.13)
Multivariate-adjusted HR (95% CI)	1.0 (ref.)	1.55 (1.13 to 2.12)
Suspected COVID-19 patients		
No. with Event/Person-days	162/74,054	26/14,083
Unadjusted HR (95% CI)	2.58 (2.09 to 3.17)	1.96 (1.30 to 2.97)
Multivariate-adjusted HR (95% CI)	2.57 (2.09 to 3.17)	1.96 (1.29 to 2.95)
Documented COVID-19 patients		
No. with Event/Person-days	371/74,322	83/11,675
Unadjusted HR (95% CI)	4.99 (4.18 to 5.97)	6.09 (4.68 to 7.92)
Multivariate-adjusted HR (95% CI)	4.95 (4.14 to 5.92)	6.06 (4.65 to 7.88)

Abbreviations: CI (confidence interval), HR (hazard ratio)

^aincludes new and reused PPE

All models were stratified by 5-year age group, calendar date at study entry, and country.

Multivariate risk factor models were adjusted for sex, history of diabetes, heart disease, lung disease, kidney disease, and current smoking (each yes/no), and body mass index (17-19.9, 20-24.9, 25-29.9, and ≥ 30 kg/m²).

Table 4. Frontline healthcare workers and risk of testing positive for COVID-19 by site of care delivery.

	Positive COVID-19 testing				
	No. with Event/Person-days	Incidence (30-day)	Hazard Ratio (95% CI)		% reporting Inadequate PPE
			Age-adjusted	Multivariate-adjusted	
General community	3,623/32,980,571	0.33%	1.0 (ref)	1.0 (ref)	
Frontline healthcare worker					
Inpatient	564/184,293	9.18%	23.6 (21.2 to 26.2)	24.3 (21.8 to 27.1)	11.9
Nursing homes	118/52,901	6.69%	16.5 (13.6 to 20.0)	16.2 (13.4 to 19.7)	16.9
Outpatient clinics in hospital	51/45,217	3.38%	10.7 (8.10 to 14.3)	11.2 (8.44 to 14.9)	12.2
Home health sites	36/38,642	2.79%	7.79 (5.58 to 10.9)	7.86 (5.63 to 11.0)	15.9
Ambulatory clinics	44/66,408	1.99%	6.64 (4.90 to 9.01)	6.94 (5.12 to 9.41)	11.8
Other	73/64,310	3.41%	9.42 (7.42 to 12.0)	9.52 (7.49 to 12.1)	13.8

Abbreviations: CI (confidence interval)

Model was stratified by 5-year age group, calendar date at study entry, and country and adjusted for sex, history of diabetes, heart disease, lung disease, kidney disease, and current smoking (each yes/no), and body mass index (17-19.9, 20-24.9, 25-29.9, and ≥ 30 kg/m²).

Ambulatory clinics include free-standing (non-hospital) primary care/specialty clinics and school-based clinics.

A.

Number with positive Covid-19 test per 100,000 app users

B.