

Occupational Exposures to Blood and Body Fluids among Healthcare Workers in Ethiopia: A Systematic Review and Meta-Analysis

Biniyam Sahiledengle^{1*}, Yohannes Tekalegn¹, Demelash Woldeyohannes², Bruce John Edward
Quisido³

¹Department of Public Health, Mada Walabu University Goba Referral Hospital, Bale Goba,
Ethiopia

²Department of Public Health, College of Medicine and Health Science, Wachemo University,
Hosanna, Ethiopia

³Department of Nursing, College of Health Science, Mada Walabu University Goba Referral
hospital, Bale-Goba, Ethiopia

*Corresponding author

Corresponding author's full address

Biniyam Sahiledengle, MPH,

Mada Walabu University Goba Referral Hospital, Bale Goba, Ethiopia

P.o. Box: 76

Bale-Goba

Ethiopia

Cell phone: +251-911 56 03 09

ORCID: [0000-0002-1114-4849](https://orcid.org/0000-0002-1114-4849)

Email: biniyam.sahiledengle@gmail.com

24 **Abstract**

25 **Background:** Occupational exposure to blood and body fluids is a major risk factor for the
26 transmission of blood-borne infections to healthcare workers. There are several primary studies
27 in Ethiopia yet they might not be at the national level to quantify the extent of occupational
28 blood and body fluid exposures among the healthcare workers. This systematic review and meta-
29 analysis aimed to estimate the pooled prevalence of occupational blood and body fluid exposure
30 of health-care workers in Ethiopia.

31 **Methods:** PubMed, Science Direct, Hinari, Google Scholar, and the Cochrane library were
32 systematically searched; withal, the references of appended articles were also checked for further
33 possible sources. The Cochrane Q test statistics and I^2 tests were used to assess the
34 heterogeneity of the included studies. A random-effects meta-analysis model was used to
35 estimate the lifetime and 12-month prevalence of occupational exposure to blood and body fluids
36 among health-care workers in Ethiopia.

37 **Results:** Of the 641 articles identified through the database search, 37 studies were included in
38 the final analysis. The estimated pooled lifetime and 12-month prevalence on occupational
39 exposure to blood and body fluids among healthcare workers were found to be at 54.15% (95%
40 confidence interval (CI): 47.54–60.75) and 44.24% (95%CI: 36.98-51.51), respectively. The
41 study identified a variation in healthcare workers whom were exposed to blood and body fluids
42 across Ethiopian regions.

43 **Conclusion:** The finding of the present study revealed that there was a high level of annual and
44 lifetime exposures to blood and body fluids among the healthcare workers of Ethiopia.

45 **Keywords:** Blood and body fluid, Ethiopia, Healthcare workers, Occupational exposure, Splash
46

47 **Introduction**

48 Occupational exposure to blood and body fluids (BBFs) is a major risk factor for the
49 transmission of blood-borne infections to healthcare workers (HCWs). These exposures can
50 heighten the risk of infection to Human Immunodeficiency Virus (HIV), Hepatitis B, and
51 Hepatitis C. In many cases, exposures occur through a needle stick or contact in the eyes, nose,
52 mouth, or when a broken skin comes in contact with the patient's blood or body fluid [1,2].

53 According to the World Health Organization (WHO), it is estimated that about 3 million HCWs
54 are exposed to bloodborne pathogens each year – occupational exposure causes approximately
55 170,000 to HIV infections, 2 million to HBV infections, and 0.9 million to HCV infections [3].
56 A recent review also stipulated that the prevalence of infections, such as HCV is significantly
57 higher in HCWs than in the general population [1]. And more than 90% of HIV, HBV, and HCV
58 exposures transpire in the developing countries [4].

59 Antecedent literatures publicized that blood or blood products accounted for 66% of exposures
60 and the remaining involved vomits, urines, amniotic fluids, and cerebrospinal fluids; saliva;
61 sputum; and other BBFs; 28% of these cases were fluids which contained visible bloods, and in
62 some exposure incidents, multiple body areas were splashed or sprayed with these body fluids.
63 The face is the most common exposure site reported: healthcare workers' eyes (conjunctiva) were
64 exposed to BBF (53%) of all reported cases. The mucosa of the mouth and nose were exposed in
65 11% and 5% of cases, respectively [5,6,7].

66 In sub-Saharan Africa, HCWs are at consequential risk of infection from blood-borne pathogens
67 because of the excessive prevalence of such blood-borne infections in the general population
68 [5,8]. A systematic review conducted in 21 African countries found a high prevalence of
69 occupational exposures to blood and body fluids among HCWs – about two-thirds were exposed
70 during their entire career, and almost half of them were exposed each year [9]. Additionally,
71 evidence from every region of Africa indicates considerable variations in the prevalence of blood
72 and body fluid exposures. The 12-month prevalence of all the types of occupational exposure to
73 blood and body fluids ranged from 17.0% to 67.6% in Kenyan and Burundian studies. The
74 estimated pooled 12-month prevalence was 48.0%. Regional pooled estimates covered from
75 33.9% to 60.7% in Southern Africa and Northern Africa [9].

76 In Ethiopia, occupational exposure to BBFs is a pressing concern and continues to have a
77 significant problem in its healthcare system [10-14]. Antecedent studies also reported that

78 standard precaution practices among HCWs were suboptimal, and the lack of compliance with
79 these measures is still a great lookout [11, 13, 15, 16]. Though attention is paid to the safety of
80 HCWs through the National Infection Prevention and Patient Safety (IPPS) initiatives, the
81 number of exposures to BBFs reported did not manifest a sign of decline as evidenced by some
82 studies [11,14,15,18].

83 Several primary studies in Ethiopia conveyed a high prevalence of occupational exposures to
84 BBFs. However, the results were inconsistent [11,16-23]. For some instances, in Central
85 Ethiopia, the prevalence of a 12-month BBF exposures among HCWs was 19.9% [11] and
86 41.3% [20]; in North Ethiopia 60.2% [16] and 31.7% [21]; and in East Ethiopia 43.8% [17] and
87 20.2% [14]. Currently in Ethiopia, no report exists to quantify the pooled prevalence of BBF
88 exposures among its HCWs, even the existing review determined the prevalence of needle stick
89 injury and did not estimate BBF exposures [24]. Moreover, the epidemiology of blood-borne
90 infections in Ethiopia is on the rise and dynamically changing over the past decades, along with
91 poor compliance toward standard precautions among HCWs. Given these developments, it is
92 timely and crucial to investigate the burden of occupational BBF exposures among HCWs.
93 Therefore, the objective of the present systematic review and meta-analysis directs to estimate
94 the pooled prevalence of BBFs among HCWs in Ethiopia.

95

96 **Methods**

97 This systematic review and meta-analysis were conducted subsequent to "the Preferred
98 Reporting Items for Systematic Reviews and Meta-Analyses (PRISMA)" guidelines [25]. Studies
99 were favoured according to the criteria outlined below (**Appendices A**).

100

101 **Eligibility Criteria**

102 **Study Designs and**

103 In this review, we appended cross-sectional studies and baseline assessment of longitudinal
104 studies. Studies that reported the lifetime and/or 12-month prevalence of occupational exposure
105 through blood and/or body fluid exposures to mucous membranes and broken skins were eligible
106 to be included in the present review. Systematic reviews, letters to editors, short
107 communications, qualitative studies, case series, case-control studies, and case reports were
108 excluded. Also, articles that were not fully accessible, unsuccessful two-email contacts with the
109 primary/corresponding authors were excluded, too. In addition to the aforementioned, studies
110 restricted to HCWs' needle stick and/or sharp injuries were excluded when data were not
111 provided separately for blood and body fluid exposures. Lastly, the aggregate reports for blood
112 and/or body fluid exposures and needle stick and/or sharps injuries were debarred from the
113 study.

114

115 **Participants**

116 Studies who met the following criteria were considered for inclusion:

117 Population: Healthcare works (HCWs) with direct contact to patients or blood/body fluids. We
118 also encompassed studies which were conducted on a specific segment of the healthcare
119 workforce (such as physicians, nurses, midwives, laboratory technicians, and cleaners).

120 Exposure: study examines occupational BBFs exposures

121

122 **Study Period**

123 No restriction on publication date.

124

125 **Language**

126 Articles which were only reported in the English language.

127

128 **Article Searching Strategy**

129 MEDLINE/PubMed, Hinari, Science Direct, and the Cochrane Library databases from inception
130 until January 31, 2020, that reported the prevalence of occupational exposures to blood and/or
131 body fluids among HCWs in Ethiopia were sought. Literature search strategies were developed
132 using medical subject headings (MeSH) and text words related to occupational blood and/or
133 body fluid exposures. The following search terms were used and combined using Boolean
134 operators: "prevalence", "magnitude", "occupation", "exposure", "accident", "occupational
135 exposure", "accidental exposure", "accidental occupational exposure", "occupational disease",
136 "occupational hazard" , "cross-infection", "blood", "body fluid", "blood spill", "blood-borne
137 pathogens", "blood-borne infection", "health-care workers", "health workers", "medical
138 personnel", "health personnel" and "Ethiopia". The electronic database search was also
139 supplemented by searching for gray literature through Google scholar, Google searching, and
140 Ethiopian University digital repositories (such as the Addis Ababa University Digital Library).
141 To ensure literature saturation, the reference list of appended studies and/or relevant studies
142 identified through the search were scanned as well. Finally, the literature search was limited to
143 the English language and human subjects (**Appendices B**).

144

145 **Operational Definition**

146

147 **Occupational Blood and Body Fluid Exposure:** In this review, "occupational blood and body
148 fluid exposure" is defined as any exposure to potentially harmful biological agents or infectious
149 materials that occurs as a result of one's occupation, which includes the patient's blood and other
150 body fluids. We appended studies that reported the lifetime or 12-month prevalence of
151 occupational exposure through blood and body fluid contacts from at least one of these routes
152 (eye, mouth, mucous membrane, and non-intact skin).

153

154 **Healthcare Workers:** Healthcare workers (HCWs) are referred to as paid or unpaid individuals
155 (eg: full-time employees or medical students) working in a health-care setting whose activities
156 involve direct contact with patients, or with blood or other body fluids from the patients. Hence,
157 we incorporated studies which involved physicians, nurses, midwives, health officers, laboratory

158 technicians, anesthetists, auxiliary healthcare workers, residents, or interns undertaking clinical
159 training or gaining experiences in the health-care settings.

160

161 **Study Selection and Data Extraction**

162 In this review, all the searched articles were imported into the EndNote version X⁴ software, and
163 after that, the duplicate articles were removed. Two investigators (BS and YT) independently
164 screened and identified articles by their titles, abstracts, and full-texts to determine eligibilities
165 against predetermined inclusion and exclusion criteria. Afterwards, the screened articles were
166 compiled together by the two investigators, and discrepancies were resolved through unanimous
167 consensus.

168 The data extraction form was prepared using Microsoft Excel Spreadsheet. Two reviewers
169 extracted data from the studies and were entered into Microsoft Excel. The data extraction form
170 included: (i) name of primary author; (ii) year of publication; (iii) region; (iv) sample size; (v)
171 study population; (vi) type of study design; (vii) sampling technique (viii) response rate and (ix);
172 12 months and lifetime prevalence of blood and body fluid exposure among HCWs.

173

174 **Quality Assessment**

175 The qualities of the appended studies were assessed and the risks for biases were judged using
176 the Joanna Briggs Institute (JBI) quality assessment tool for the prevalence studies [26]. There
177 were nine parameters: (1) appropriate sampling frame, (2) proper sampling technique, (3)
178 adequate sample size, (4) study subject and setting description, (5) sufficient data analysis, (6)
179 use of valid methods for the identified conditions, (7) valid measurement for all participants, (8)
180 using appropriate statistical analysis, and (9) adequate response rate (adequate if 60% or higher).
181 Failure to satisfy each parameter was scored as 1 if not 0. The risks for biases were classified as
182 either low (total score: 0 to 2), moderate (total score: 3 or 4), or high (total score: 5 to 9). Two
183 reviewers (BS and YT) assessed the quality of the studies included. Finally, articles with scores
184 of 5 to 9, which meant having a high risk of biases were debarred (**Appendices C**).

185

186 **Statistical Analysis**

187 Primarily, appended studies were categorized whether they have measured the lifetime
188 prevalence of blood and body fluid exposures or whether they are on a 12-month prevalence, and

189 later were entered into the STATA version 14. The meta pop program was utilized to estimate
190 the pooled prevalence of lifetime and 12-month prevalence of blood and body fluid exposure
191 among HCWs. Accordingly, the prevalence of blood and body fluid exposure (p) were estimated
192 using data from the appended studies which reported the proportion of HCWs whom were
193 exposed to body fluids at any time during their career, and twelve-month prevalence was
194 appraised using data from the studies which reported the proportion of participants exposed to
195 body fluids in the preceding 12 months. Corresponding standard errors (SE) were calculated
196 using $se = \sqrt{p(1 - p)/n}$. The researchers estimated the pooled prevalence of blood and body fluid
197 exposures using random-effects meta-analysis based on the DerSimonian and Laird approach.
198 The existence of heterogeneity among the studies was checked using the I^2 test statistics.
199 Heterogeneity will be classified into the following three categories: low heterogeneity (I^2 index <
200 25%), average heterogeneity (I^2 index= 25–75%), and high heterogeneity (I^2 index > 75%). Also,
201 a p-value of < 0.05 is used to declare heterogeneity. Thus, a random-effects model was used to
202 analyze data in this study, since the estimated both 12 months and lifetime prevalence of BBFs
203 was found to be high. Finally, Meta-regression analysis was used to evaluate the association
204 between the prevalence of BBFs and publication year, and sample size in the selected studies.

205

206 **Publication Bias**

207 In this meta-analysis, possible publication biases were visualized thru funnel plots. Symmetrical
208 large inverted funnels resembled the absence of publication biases. Also, the probability of
209 publication biases were tested using two main statistical methods (Egger's and Begg's tests)
210 which were wield to test funnel plot asymmetries. The level of significance for asymmetries
211 were viewed as $p < 0.05$.

212

213 **Sensitivity Analysis**

214 Also, sensitivity analyses were undertaken – the stability of the pooled estimate for each study.
215 The investigation was done by excluding a single individual study from the analysis at a time to
216 explore the robustness of the findings.

217

218

219 **Results**

220 **Description of the Studies**

221 The initial electronic searches generated 641 studies using international databases and Ethiopian
222 university research repositories. The database included PubMed (82), Science Direct (61), Hinari
223 (279), Google Scholar (196), Cochrane Library (1), and the remaining 22 studies were identified
224 through manual search. Of these, 151 duplicates were identified and effaced. From the tarry of
225 490 articles, based on the pre-defined eligibility criteria, 428 articles were excluded after reading
226 their titles and abstracts. 62 full-text articles remained and were further assessed for their
227 eligibilities. Finally, based on the pre-defined inclusion and exclusion criteria and quality
228 assessment, only 37 articles were extracted for the final analyses [10-14, 16-23, 27-50] (**Fig. 1**).

229

230 **Characteristics of the Appended Studies**

231 The general characteristics of the favored articles were presented in **Table 1**. Of the 37 articles
232 included in this review and meta-analyses, 14 were conducted in Addis Ababa; 10 in the Amhara
233 Region; 6 in Oromia Region; 4 from the Southern Nations, Nationalities, and People (SNNP); 2
234 in Harari Region; and only 1 from Tigray Region. A total number of 11,168 healthcare workers
235 participated in the study – the highest and lowest sample sizes were from the studies of
236 Geberemariam et al. [13] in the Oromia Region (648 HCWs), and [47] in Addis Ababa (104
237 HCWs). All the appended studies were cross-sectional studies. Twenty-three studies were
238 conducted solely among hospital healthcare workers. Among the studies, twenty-three of them
239 also presented data regarding 12-month prevalence on occupational exposures to BBFs [10-12,
240 14, 16, 17, 19-23, 27-29, 35, 37-39, 44-47, 49], and the lifetime prevalence on BBF exposures
241 were reported in twenty-six studies [11-15, 18-20, 22, 28-34, 36, 39-43, 45, 46, 48, 50]. From
242 the studies, thirteen articles have reported having both the 12-month and lifetime BBFs exposure
243 prevalence [10-12, 14, 19, 20, 22, 28, 29, 39, 44-46]. The latest article was published in 2020
244 [10], and the earliest study was concluded last 2007 [45]. The prevalence of 12 months BBFs
245 among the Ethiopian HCWs ranged from 16.5% [12] to 67.5% [23] in Addis Ababa Region. The
246 lifetime prevalence of BBFs varied from 28.8% in the Harari Region [14] to 81.0% in the
247 Amhara Region [33]. In this review, a low risk of bias was realized in 33 (89.2%) of the
248 included studies (**Appendices C**).

249

250 **Prevalence of Blood and Body Fluid Exposures among HCWs in Ethiopia**

251 The current meta-analysis using the random-effects model conveyed that the estimated overall
252 pooled prevalence of 12 months BBF exposures among HCWs in Ethiopia was 44.24% (95%CI:
253 36.98-51.51) with a significant level of heterogeneity ($I^2 = 97.9\%$; $p < 0.001$) (**Fig. 2**). The
254 lifetime pooled prevalence of BBFs using the random-effects model was 54.15% (95% CI 47.54-
255 60.75) with a significant level of heterogeneity ($I^2 = 97.6\%$; $p < 0.001$) (**Fig. 3**).

257 **Investigation of Heterogeneity and Subgroup Analysis**

258 The included studies in this meta-analysis exhibited a statistically significant heterogeneity
259 between studies ($I^2 = 97.9\%$; $p < 0.001$, and $I^2 = 97.6\%$; $p < 0.001$) for the 12-month and lifetime
260 BBF exposure prevalence estimates, respectively. Accordingly, the random-effects model was
261 used to adjust the observed variability. In identifying the possible source of heterogeneity,
262 subgroup analyses were utilized based on the geographical regions, type of healthcare facilities,
263 year of publication, and sample size. However, the level of heterogeneity between studies
264 remained high after subgroup analysis (**Table 2**).

265 The prevalence of 12 months BBFs was found to be higher in the Tigray Region 60.20 %
266 (95%CI: 55.83-64.57) and the least was reported from the Harari Region 31.86% (95%CI: 8.73-
267 54.98). This meta-analysis also found that the lifetime prevalence of BBF exposures differed
268 between various regions, and the highest prevalence was found in the Amhara Region, 60.83%
269 (95%CI: 47.03-74.62), followed by SNNP Region, 54.35% (95%CI: 28.38-80.31), and finally,
270 the least in Harari Region, 20.80% (95%CI: 24.76-32.83). Withal, the 12 months and lifetime
271 prevalence of BBF exposures were 41.04 (95%CI: 30.63-51.45) and 56.56% (95%CI: 49.44-
272 63.68) in studies published between 2015 and 2020, respectively (**Table 2**).

274 **Sensitivity Analysis**

275 To identify the source of heterogeneity and to explore the robustness of the findings, a leave-one-
276 out sensitivity analysis was employed. The result of sensitivity analyses using the random-effects
277 model revealed that no single study influenced the overall prevalence of 12 months and lifetime
278 BBF exposures among HCWs (**Appendices D**).

279
280

281 **The Publication Bias**

282 The presence of publication bias was evaluated using funnel plots and Egger's tests at a
283 significance level of less than 0.05. The findings revealed that publication bias was not
284 significant for the studies reported in the 12-month prevalence of BBF exposures ($p = 0.05$) (**Fig.**
285 **4**). In the same manner, it was not statistically significant ($p = 0.92$) for the lifetime BBFs
286 exposures, as well (**Fig. 5**).

287

288 **Meta-Regression Analysis**

289 The results of the meta-regression analysis showed that the publication year and the sample size
290 were not significant sources of heterogeneity. In this study, no significant relationship were
291 identified between the 12 month prevalence of BBFs and publication year (p -value=0.76), and
292 sample size (p -value= 0.44). Similarly, there was no significant association between the lifetime
293 prevalence of BBFs and publication year (p -value=0.42) and sample size (p -value= 0.48) (**Table**
294 **3**).

295

296 Discussion

297 Each year, hundreds of thousands of HCWs, including waste handlers, face the risk of blood-
298 borne diseases due to occupational BBF exposures [3, 8, 9, 51]. In Ethiopia, despite the
299 recognition on the importance of HBV, HCV, HIV, and other diseases transmitted through BBFs
300 by the Federal Ministry of Health (FMOH), currently, there is dearth of systematic reviews and
301 meta-analyses that estimated the prevalence of BBFs exposure among HCWs. In this reckon, this
302 study was the first systematic review and meta-analysis that aimed to estimate lifetime and a 12-
303 month prevalence on occupational exposure to BBFs among Ethiopian HCWs. This review
304 involved the results of 37 articles which investigated the prevalence of BBF exposures, and a
305 high burden on occupational exposures to BBFs among HCWs in Ethiopia was evidently
306 identified.

307 The estimated pooled 12- month and lifetime prevalence on BBF exposures among HCWs in
308 Ethiopia were 44.2% and 54.2%, respectively. Forbye, the 12- month BBFs prevalence in the
309 primary studies ranged from 16.5% [12] to 67.5% [23]. In parallel, the lifetime prevalence
310 ranged from 28.8% [14] and 81.0% [33]. This 12-month pooled prevalence estimate was almost
311 comparable from the pooled estimate from East Africa (47.3%) [9], Côte d'Ivoire, Mali and
312 Senegal (45.7%) [52], and a study by Bi P et from Australia, revealed that 42% of HCWs had
313 body fluid exposures in a year on their study [53]. However, it was lower than the studies
314 conducted in Turkey (57%) [54] and Nigeria 67.5% [55]. These differences might be subjected
315 to the variances in the socio-demographic, cultural characteristics of study participants, and study
316 health facility setup variations.

317 This study explicated a higher prevalence of lifetime BBF exposures (54.2%), however, it was
318 subservient than the reviews from the 65 studies in 21 African countries (65.7%) [9]. The
319 foremost reason for this variation may be due to study setting dissimilarities. This finding is also
320 inconsistent with a study in Iran which reported the prevalence of exposures at 46.47% [56]. The
321 variance could be due to the discrepancies in the study participants, the type of healthcare
322 facilities, and socio-demographic factors.

323 In this review, the researchers identified a variation in the HCWs' exposure to BBFs across the
324 Ethiopian regions. The lifetime (60.83% in Amhara Region) and 12 months (60.20% in Tigray
325 Region and 48.69% in Amhara Region) occupational exposure to BBFs were consistently more
326 frequent in Northern Ethiopia, and less in Harari Region (lifetime prevalence of 28.80% and 12-

327 month prevalence of 31.86%). The probable rationale for these regional variations may be due
328 to: the number of studies included; type of healthcare facilities; and geographical and
329 demographical differences. The other possible vindication for these disparities may be partially
330 explained by the polarities in the levels of standard precaution practices among the HCWs in the
331 various regions. As one study reported, 80.8% of the HCWs regularly follow standard
332 precautions in Eastern Ethiopia, including the Harari Region [14].

333 A laudative prevalence of BBF exposures among HCWs working exclusively in hospitals than
334 those in the health centers (primary healthcare units) was also found. Almost half of the HCWs
335 working in hospitals of Ethiopia had at least one BBFs exposure in their lifetime and in the last
336 12 months. The finding was predictable because these HCWs had higher workloads and they
337 performed further medical procedures, which may have exposed them to occupational BBFs
338 compared to those in the health centers. Therewithal, the high prevalence of BBF exposures
339 among HCWs working in the hospitals had significant implications because most of the blood-
340 borne viruses, such as HCV, HBV, and HIV, may haply spread through BBFs exposures,
341 therefore, enhancing HCWs' compliance towards standard precautionary measures is deemed
342 necessary.

343

344 **Limitations**

345 This review article had a few adversities due to its limitations. One of which was the cross-
346 sectional design nature of the included studies and all were based on self-reported data whilst
347 estimating the prevalence of occupational BBFs exposures. Additionally, social desirability and
348 recall biases were likely present. Since the study was conducted in Ethiopia, included healthcare
349 facilities and the generalization of the study findings was limited to these similar contexts.
350 Further, there was no study obtained from the some Ethiopian regions, such as Afar Regional
351 State and Benshangul-Gumuz Regional State and this might probably affect the generalizability
352 of the present findings at a national level.

353 **Conclusions**

354 This review exhibited a higher percentage of occupational exposures to BBFs among HCWs in
355 Ethiopia. The available evidences suggest that more than two-in-five and one-half of healthcare
356 workers in Ethiopia were exposed to BBFs annually and in their lifetime, respectively.

357 Therefore, efforts should be implemented to reduce the high burden of occupational blood and
358 body fluid exposures through effective implementation of standard precaution measures along
359 with aggressive occupational health and safety activities.

360

361 **Abbreviations**

362 AOR: Adjusted odds ratio; BBFs: Blood and body fluids; HCWs: Healthcare workers; CI:
363 Confidence interval; IPPS: Infection Prevention and Patient Safety; PRISMA: Preferred
364 Reporting Items for Systematic Reviews and Meta-Analyses; WHO: World Health Organization

365 **Declarations**

366 **Ethics approval and consent to participate**

367 Not Applicable

368 **Consent for publication**

369 Not Applicable

370 **Availability of supporting data**

371 All relevant data are within the manuscript and its supporting information files.

372 **Competing interests**

373 The author declares that he has no competing interests.

374 **Funding**

375 No fund was received for the present review.

376 **Authors' Contribution**

377 BS: Conceptualizes, design the study and data curation, performed the analysis, wrote and
378 approved the final manuscript. YT: Data curation and performed the analysis, and approved the
379 final manuscript DW: Contribute to the analysis, critically reviewed the manuscript and

380 approved the final manuscript. BJ: critically revised the manuscript and approved the final
381 manuscript. All authors read and approved the final manuscript before submission.

382 **Acknowledgments**

383 The authors acknowledge Madda Walabu University, College of Health Sciences staff for their
384 support during this research work.

385

386 Reference

- 387 1. Westermann C, Peters C, Lisiak B, Lamberti M, Nienhaus A. The prevalence of hepatitis
388 C among healthcare workers: a systematic review and meta-analysis. *Occup Environ*
389 *Med.* 2015;72(12):880-8
- 390 2. Deuffic-Burban S, Delarocque-Astagneau E, Abiteboul D, Bouvet E, Yazdanpanah Y.
391 Blood-borne viruses in health care workers: prevention and management. *J Clinical*
392 *Virology.* 2011;52(1):4-10.
- 393 3. World Health Organization [Internet]. Health Care Worker Safety 2016. [cited 2020
394 March 23]. Available
395 from: http://www.who.int/injection_safety/toolbox/en/AM_HCW_Safety_EN.pdf
- 396 4. Belyhun Y, Maier M, Mulu A, Diro E, Liebert UG. Hepatitis viruses in Ethiopia: a
397 systematic review and meta-analysis. *BMC Infect Dis.* 2016;16(1):761.
- 398 5. Centers for Disease Control and Prevention (National Center for HIV, STD, and TB
399 Prevention, Divisions of HIV/AIDS Prevention): Surveillance of Health Care Workers
400 with HIV/AIDS [Internet]. [cited 2020 March 12]. Available
401 <http://www.cdc.gov/hiv/pubs/facts/hcwsurv.htm>
- 402 6. Ippolito G, Puro V, Petrosillo N, De Carli G, Micheloni G, Magliano E. Simultaneous
403 infection with HIV and hepatitis C virus following occupational conjunctival blood
404 exposure. *Jama.* 1998; 280(1):28-28.
- 405 7. Jagger J, Perry J. Avoiding blood and body fluid exposures. *Nursing* 2019.
406 2002;32(8):68.
- 407 8. World Health Organization. The world health report 2002: reducing risks, promoting
408 healthy life. World Health Organization; 2002.
- 409 9. Auta A, Adewuyi EO, Tor-Anyiin A, Aziz D, Ogbale E, Ogbonna BO, Adeloje D.
410 Health-care workers' occupational exposures to body fluids in 21 countries in Africa:
411 systematic review and meta-analysis. *Bull. World Health Organ.* 2017;95(12):831.
- 412 10. Zenbaba D, Bogale D, Sahiledengle B, Woldeyohannes D, Tekalegn Y. Prevalence and
413 factors associated with needle-stick injuries and splash with blood and body fluids among
414 healthcare workers in hospitals of Bale Zone, Southeast Ethiopia. *Ethiop Med J.*
415 2020;58(01).

- 416 11. Gebremariyam BS. Determinants of occupational exposure to blood and body fluids,
417 healthcare workers' risk perceptions and standard precautionary practices: A hospital-
418 based study in Addis Ababa, Ethiopia. *Ethiop J Health Dev.* 2019;33(1).
- 419 12. Sahiledengle B, Gebersilassie A, Desta H, Tadesse G. Infection prevention practices and
420 associated factors among healthcare workers in governmental healthcare facilities in
421 Addis Ababa, Ethiopia. *Ethiop J Health Sci.* 2018;28(2):177-86.
- 422 13. Geberemariyam BS, Donka G, Wordofa B. Assessment of knowledge and practices of
423 healthcare workers towards infection prevention and associated factors in healthcare
424 facilities of West Arsi District, Southeast Ethiopia: a facility-based cross-sectional study.
425 *Arc Public Health.* 2018; 76:69.
- 426 14. Reda AA, Fisseha S, Mengistie B, Vandeweerd JM. Standard precautions: occupational
427 exposure and behavior of health care workers in Ethiopia. *PLoS One.* 2010;5(12).
- 428 15. Zenbaba D, Sahiledengle B, Bogale D. Practices of Healthcare Workers regarding
429 Infection Prevention in Bale Zone Hospitals, Southeast Ethiopia. *Adv Public Health.*
430 2020;2020.
- 431 16. Gebresilassie A, Kumei A, Yemane D. Standard precautions practice among health care
432 workers in public health facilities of Mekelle special zone, Northern Ethiopia. *J*
433 *Community Med Health Educ.* 2014;4(3):286.
- 434 17. Alemayehu T, Worku A, Assefa N. Medical waste collectors in eastern Ethiopia are
435 exposed to high sharp injury and blood and body fluids contamination. *Prev Inf Cntrl.*
436 2016;2:2.
- 437 18. Belachew YB, Lema TB, Germossa GN, Adinew YM. Blood/body fluid exposure and
438 needle stick/sharp injury among nurses working in public hospitals; Southwest Ethiopia.
439 *Front Public Health.* 2017;5:299.
- 440 19. Yasin J, Fisseha R, Mekonnen F, Yirdaw K. Occupational exposure to blood and body
441 fluids and associated factors among health care workers at the University of Gondar
442 Hospital, Northwest Ethiopia. *Environ Health Prev Med.* 2019 ;24(1):18.
- 443 20. Amerga EW, Mekonnen TG. Occupational Exposure to Blood and Body Fluids among
444 Health Care Workers in Arada Sub-city Health Centers of Addis Ababa, Ethiopia. *Occup*
445 *Med Health Aff.* 2018;6(281):2.

- 446 21. Beyera GK, Beyen TK. Epidemiology of exposure to HIV/AIDS risky conditions in
447 healthcare settings: the case of health facilities in Gondar City, North West Ethiopia.
448 BMC Public Health. 2014;14(1):1283.
- 449 22. Kaweti G, Abegaz T. Prevalence of percutaneous injuries and associated factors among
450 health care workers in Hawassa referral and adare District hospitals, Hawassa, Ethiopia,
451 January 2014. BMC Public Health. 2015;16(1):8.
- 452 23. Shiferaw Y, Abebe T, Mihret A. Sharps injuries and exposure to blood and bloodstained
453 body fluids involving medical waste handlers. Waste Manag Res. 2012;30(12):1299-
454 305.
- 455 24. Yazie TD, Chufa KA, Tebeje MG. Prevalence of needlestick injury among healthcare
456 workers in Ethiopia: a systematic review and meta-analysis. Environ Health Prev Med.
457 2019;24(1):52.
- 458 25. Moher D, Liberati A, Tetzlaff J, Altman DG. Group TP, Oxman A, Cook D, Guyatt G,
459 Swinger G, Volmink J, Ioannidis J, Young C, Horton R, et al. Preferred Reporting Items
460 for Systematic Reviews and Meta-Analyses: The PRISMA Statement. PLoS Med.
461 2009;6:e1000097.
- 462 26. The Joanna Briggs Institute. Critical appraisal tools for use in JBI systematic reviews
463 checklist for prevalence studies: The University of Adelaide. [cited 2020 February 10].
464 Available from: [https://joannabriggs.org/sites/default/files/2019-05/JBI](https://joannabriggs.org/sites/default/files/2019-05/JBI_Critical_Appraisal_Checklist_for_Prevalence_Studies2017_0.pdf)
465 [Critical Appraisal Checklist for Prevalence Studies2017_0.pdf](https://joannabriggs.org/sites/default/files/2019-05/JBI_Critical_Appraisal_Checklist_for_Prevalence_Studies2017_0.pdf)
- 466 27. Amare Z, Sheng W, Hussien A, Dawit. Assessment of knowledge, attribution and
467 practice related to NSIS and blood exposure among health care workers in the armed
468 forces referral and teaching hospital, Addis Ababa, Ethiopia. Int J Adv Res. 2018; 6(4),
469 110-119.
- 470 28. Tadesse M, Meskele M, Tadesse A. Occupational exposure to blood and body fluids
471 among health care workers in Wolaita Zone, Southern Ethiopia. Developing Country
472 Studies. 2016; 6(7): 70-77.
- 473 29. Yenesew MA, Fekadu GA. Occupational exposure to blood and body fluids among
474 health care professionals in Bahir Dar town, Northwest Ethiopia. Saf Health Work.
475 2014;5(1):17-22.

- 476 30. Yakob E, Lamaro T, Henok A. Knowledge, attitude and practice towards infection
477 control measures among Mizan-Aman general hospital workers, South West Ethiopia. *J*
478 *Community Med Health Educ.* 2015;5(5):1-8.
- 479 31. Beyene H, Yirsaw BD. Occupational risk factors associated with needle-stick injury
480 among healthcare workers in Hawassa City, Southern Ethiopia. *Occup Med Health Aff.*
481 2014;2(156):2.
- 482 32. Asmr Y, Beza L, Engida H, Bekelcho T, Tsegaye N, Aschale Y. Assessment of
483 knowledge and practices of standard precaution against blood borne pathogens among
484 doctors and nurses at adult emergency room in Addis Ababa, Ethiopia. *Emerg Med Int.*
485 2019;2019.
- 486 33. Gebremariam AA, Tsegaye AT, Shiferaw YF, Reta MM, Getaneh A. Seroprevalence of
487 hepatitis B virus and associated factors among health professionals in University of
488 Gondar Hospital, Northwest Ethiopia. *Adv Prev Med.* 2019;2019.
- 489 34. Desalegn Z, Gebreselassie S, Asemamaw Y. Epidemiology of needle stick-sharp injuries
490 (NSSIs) and potential high risk exposures among health professionals in Ethiopia:
491 neglected public health concern. *Am J Health Res.* 2015;3:298-304.
- 492 35. Jemaneh L. Assessment of knowledge, attitude and practice among health care workers
493 regarding needle stick and sharp object injuries in Army force Referral and teaching
494 hospital, Addis Ababa, Ethiopia (Doctoral dissertation, Addis Ababa University).
- 495 36. Desta B. Assessment of Knowledge, Attitude and Practice of Nurses Working in Adult
496 and Pediatric ICU and Emergency Department Towards Standard Precautions at Tikur
497 Anbesa Specialized Hospital from December 2016 To June 2017 (Doctoral dissertation,
498 Addis Ababa University).
- 499 37. Aynalem Tesfay F, Dejenie Habtewold T. Assessment of prevalence and determinants of
500 occupational exposure to HIV infection among healthcare workers in selected health
501 institutions in Debre Berhan town, North Shoa Zone, Amhara Region, Ethiopia, 2014.
502 *AIDS Res Treat.* 2014;2014.
- 503 38. Worku W. Hospital Acquired Infections and Infection Prevention Practice in Teaching
504 Hospitals in the Amhara Regional State, Ethiopia (Doctoral dissertation, Addis Ababa
505 University).

- 506 39. Hebo HJ, Gameda DH, Abdusemed KA. Hepatitis B and C viral infection: prevalence,
507 knowledge, attitude, practice, and occupational exposure among healthcare workers of
508 Jimma University Medical Center, southwest Ethiopia. *Sci World J.* 2019;2019.
- 509 40. Abeje G, Azage M. Hepatitis B vaccine knowledge and vaccination status among health
510 care workers of Bahir Dar City Administration, Northwest Ethiopia: a cross sectional
511 study. *BMC Infect Dis* 2015;15(1):30.
- 512 41. Tebeje B, Hailu C. Assessment of HIV post-exposure prophylaxis use among health
513 workers of governmental health institutions in Jimma Zone, Oromiya Region, Southwest
514 Ethiopia. *Ethiop J Health Sci.* 2010;20(1).
- 515 42. Mathewos B, Birhan W, Kinfe S, Boru M, Tiruneh G, Addis Z, Alemu A. Assessment of
516 knowledge, attitude and practice towards post exposure prophylaxis for HIV among
517 health care workers in Gondar, North West Ethiopia. *BMC Public Health.*
518 2013;13(1):508.
- 519 43. Akalu GT, Woldemariam AT, Shewaye AB, Geleta DA, Demise AH, Debele MT.
520 Burden of hepatitis-B infections and risk factors among healthcare workers in resource
521 limited setting, Addis Ababa, Ethiopia. *EC Microbiol.* 2016;4(4):722-31.
- 522 44. Yimechew Z, Tiruneh G, Ejigu T. Occupational exposures to blood and body fluids
523 (BBFS) among health care workers and medical students in University of Gondar
524 Hospital, Northwest of Ethiopia. *Glob J Med Res.* 2013 .
- 525 45. Damte M. Assessment of the Knowledge, Attitude and Practice of Health Care Workers
526 on Universal Precaution in North Wollo Zone, Amhara Region, North Eastern Ethiopia,
527 2006 (Doctoral dissertation, Addis Abeba university).
- 528 46. Atlaw WD. Patterns of occupational exposure to patients' body fluids among health care
529 workers in Tikuranbesa University Hospital, Addis Ababa, Ethiopia (Doctoral
530 dissertation).
- 531 47. Gebreselassie FT. Investigating the compliance with universal precautions among health
532 care providers in Tikur Anbessa Central Referral Hospital, Addis Ababa,
533 Ethiopia (Doctoral dissertation, University of Western Cape).
- 534 48. Abreha N. Assessment of knowledge and practice towards infection prevention and
535 associated factors among nurses working in adult and pediatric emergency in Tikur

- 536 Anbessa specialized hospital, Addis Ababa, Ethiopia (Doctoral dissertation, Addis Ababa
537 Universty).
- 538 49. Girmaye E. Belema D. Mamo K. Daba G. Assesment of Percutaneous Exposure
539 Incidents and Associated Factors among Health Care Personnel in Gandhi Memorial
540 Hospital, Addis Ababa. *J Health Med Nurs*. 2018; 52.
- 541 50. Alemu B. Awareness of Hiv Post-Exposure Prophylaxis Among Health Care Personnel in
542 Asella Teaching Hospital, Asella Town, South-East Ethiopia (Doctoral dissertation,
543 Addis Ababa University).
- 544 51. Chalya PL, Seni J, Mushi MF, Mirambo MM, Jaka H, Rambau PF, Kapesa A, Ngallaba
545 SE, Massinde AN, Kalluvya SE. Needle-stick injuries and splash exposures among
546 health-care workers at a tertiary care hospital in north-western Tanzania. *Tanzan J Health
547 Res*. 2015;17(2).
- 548 52. Tarantola A, Koumare A, Rachline A, Sow PS, Diallo MB, Doumbia S, Aka C, Ehui E,
549 Brücker G, Bouvet E, Groupe d'Etude des Risques d'Exposition des Soignants aux agents
550 infectieux. A descriptive, retrospective study of 567 accidental blood exposures in
551 healthcare workers in three West African countries. *J Hosp Infect*. 2005 ;60(3):276-82.
- 552 53. Bi P, Tully PJ, Boss K, Hiller JE. Sharps injury and body fluid exposure among health
553 care workers in an Australian tertiary hospital. *Asia Pac J Public Health*. 2008;20(2):139-
554 47.
- 555 54. Irmak Z, Baybuga MS. Needlestick and sharps injuries among Turkish nursing students:
556 A cross-sectional study. *Int J Nurs Pract*. 2011;17(2):151-7.
- 557 55. Nwankwo TO, Aniebue UU. Percutaneous injuries and accidental blood exposure in
558 surgical residents: Awareness and us of prophylaxis in relation to HIV. *Niger J Clin
559 Pract*. 2011;14(1).
- 560 56. Fereidouni Z, Kameli Morandini M, Dehghan A, Jamshidi N, Najafi Kalyani M. The
561 prevalence of needlestick injuries and exposure to blood and body fluids among Iranian
562 healthcare workers: a systematic review. *Int J Med Rev*. 2018;5(1):35-40.
- 563

564 **Figure and Figure legends**

565 Fig.1: Flow diagram, systematic review, blood and body fluid exposure among healthcare
566 workers in Ethiopia , 2007–2020

567 Fig.2: Meta-analysis, 12 month prevalence of blood and body fluid exposure among health-
568 care workers in Ethiopia, 2007–2020

569 Fig.3: Meta-analysis, lifetime prevalence of blood and body fluid exposure among health-
570 care workers in Ethiopia, 2007–2020

571 Fig.4: Publication bias of 12 month prevalence of BBFs exposure among HCWs in Ethiopia,
572 2007-2020.

573 Fig. 5: Publication bias of lifetime prevalence of BBFs exposure among HCWs in Ethiopia,
574 2007-2020.

Additional Files

Appendices A: PRISMA checklist

Appendices B: Examples of search strategy

Appendices C: The risk-of-bias assessment results for included studies

Appendices D: Sensitivity analysis for included studies of BBFs

Table 1: Studies identified in the systematic review on blood and body fluid exposure among health-care workers in Ethiopia, 2007–2020

Name	Year of publication	Study design	Study population	Setting	Sampling	Region	Sample size	Response rate	12-month prevalence of BBE exposure	Life time prevalence of BBE exposure	Risk of bias
Zenbaba D et al. [10]	2020	CS	HCWs & C	Hospitals	Simple Random	Oromia	394	97.5	44.9	60.2	L
Geberemariam BS et al.[13]	2018	CS	HCWs	Hospitals & Health Centers	Simple Random	Oromia	648	95.3		39	L
Reda AA et al. [14]	2010	CS	HCWs	Hospitals & Health Centers	Census	Harari and Dire Dawa	484	84.4	20.2	28.8	L
Geberemariam BS [11]	2019	CS	HCWs	Hospitals	Simple Random	Addis Ababa	277	85.7	29.2	42.6	L
Amare Z et al.[27]	2018	CS	HCWs	Hospital	Simple Random	Addis Ababa	200	100	38		L
Gebresilassie A et al. [16]	2014	CS	HCWs	Hospitals & Health Centers	Simple Random	Tigray	483	95.6	60.2		L
Kaweti and Abegaz [22]	2014	CS	HCWs	Hospitals	Simple Random	SNNP	496	94.3	46	28	L
Amerga and Mekonnen [20]	2018	CS	HCWs	Health Centers	Simple Random	Addis Ababa	361	93.2	40.2	47.4	L
Tadesse M et al. [28]	2016	CS	HCWs	Hospitals & Health Centers	Systematic sampling	SNNP	623	82	65.7	73.8	L
Yenesew and Fekadu [29]	2014	CS	HCWs	Hospitals & Health Centers	Simple Random	Amhara	317	95	65.9	76	L
Yakob E et al. [30]	2015	CS	HCWs	Hospital	Census	SNNP	135	93.8		45.2	L
Mengesha and Yirsaw [31]	2014	CS	HCWs	Hospitals & Health Centers	Census	SNNP	162	73.3		70.4	L
Asmr Y et al. [32]	2019	CS	HCWs	Hospitals	Simple Random	Addis Ababa	123	96.1		36.6	L
Gebremariam AA et al. [33]	2019	CS	HCWs	Hospital	Census	Amhara	332	100		81	L
Desalegn Z et al. [34]	2015	CS	HCWs	Hospitals	Convenience	Addis Ababa	254	100		72.8	M
Jemaneh L [35]	2014	CS	HCWs	Hospital	Convenience	Addis	146	97.9	27.9		M

						Ababa					
Destu B [36]	2017	CS	HCWs	Hospital	Convenience	Addis Ababa	142	90.4		57	M
Tesfay and Habtewold [37]	2014	CS	HCWs	Hospitals & Health Centers	Stratified sampling technique	Amhara	234	90.2	56.7		L
Beyera and Beyen [21]	2014	CS	HCWs	Hospitals & Health Centers	Simple Random	Amhara	401	95	40.4		L
Yallem WW [38]	2017	CS	HCWs	Hospitals	Simple Random	Amhara	413	97.8	56.7		L
Hebo HJ et al.	2019	CS	HCWs	Hospital	Simple Random	Oromia	230	95.8	43	60	L
Yasin J et al. [19]	2019	CS	HCWs	Hospital	Stratified sampling technique	Amhara	282	100	39	58.5	L
Alemayehu T et al.[17]	2016	CS	C	Hospitals & Health Centers	Multistage sampling	Harari	250	98.8	43.8		L
Abeje and Azage [40]	2015	CS	HCWs	Hospitals & Health Centers	Simple Random	Amhara	370	98.9		69.2	L
Sahiledengle B et al. [12]	2018	CS	HCWs	Hospitals & Health Centers	Stratified sampling technique	Addis Ababa	605	96.2	16.5	39.8	L
Tebeje and Hailu [41]	2010	CS	HCWs	Hospitals & Health Centers	Stratified sampling technique	Oromia	254	95.8		57.1	L
Mathewos B et al. [42]	2013	CS	HCWs	Hospital	Simple Random	Amhara	195	100		33.8	L
Akalu GT et al. [43]	2016	CS	HCWs & C	Hospital	Convenience	Addis Ababa	313	100		57.2	M
Yimechew Z et al.[44]	2013	CS	HCWs & C	Hospital	Stratified sampling technique	Amhara	252	88.4	62.3	70.2	L
Belachew YB et al. [18]	2017	CS	HCWs	Hospitals	Census	Oromia	318	93.3		62.6	L
Damta M [45]	2007	CS	HCWs & C	Hospitals & Health Centers	Simple Random	Amhara	351	93.4	20.2	45.8	L
Atlaw WD [46]	2013	CS	HCWs	Hospital	Stratified sampling	Addis Ababa	290	87.3	33.5	66.5	L

					technique						
Gebrelassie FT [47]	2009	CS	HCWs	Hospital	Simple Random	Addis Ababa	104	98.1	67.3		L
Abreha N [48]	2018	CS	HCWs	Hospital	Convenience	Addis Ababa	108	94.4		56.9	M
Girmaye E et al. [49]	2018	CS	HCWs & C	Hospital	Systematic sampling	Addis Ababa	244	100	34.4		L
Shiferaw Y et al., [23]	2012	CS	C	Hospitals	Census	Addis Ababa	126	100	67.5		L
Alemu B [50]	2014	CS	HCWs & C	Hospital	Convenience	Oromia	251	100		41	L

^L:Low risk of bias ; ^M:Moderate risk of bias ; ^{HCWs}:Healthcare workers ; ^C:Cleaners/ Waste handlers ; ^{CS}:Cross-sectional study design

Table 2: Subgroup meta-analysis, blood and body fluid exposure among health-care workers in Ethiopia, 2007–2020

Prevalence type	Variables category	Subgroup	Number of studies included	Sample size	Prevalence (95% CI)	Heterogeneity across the studies	
						I ² (%)	P-value
Lifetime prevalence	Region	Addis Ababa	9	2,473	53.00(44.47-61.53)	94.7	<0.001
		Oromia	6	2,095	53.25(44.02-62.49)	94.6	<0.001
		Amhara	6	1,847	60.83(47.03-74.62)	97.7	<0.001
		SNNP	4	1,416	54.35(28.38-80.31)	99.1	<0.001
		Harari	1	484	28.80 (24.76-32.83)	-	-
	Type of healthcare facility	Hospital	16	4,140	53.81(45.45-62.16)	97.0	<0.001
		Hospital & health centers	9	3,814	55.50(43.15-67.84)	98.5	<0.001
		Health center	1	361	47.40(42.25-52.55)	-	-
	Publication year	2007-2014	9	2,800	49.67(36.85-62.49)	98.2	<0.001
		2015-2020	17	5,515	56.56(49.44-63.68)	96.8	<0.001
	Sample size	>=300	13	5,612	54.51(44.13-64.89)	98.6	<0.001
		<300	13	2,703	53.81(46.70-60.92)	93.4	<0.001
	Sampling technique	Probability	21	7,247	53.47(45.85-61.10)	98.0	<0.001
		Non-probability	5	1,068	57.02(45.74-68.29)	93.1	<0.001
	Risk of bias	Low	22	7,498	52.91 (45.53-60.30)	97.9	< 0.001
		Moderate	4	817	61.27(52.38-70.16)	85.2	< 0.001
A 12-month prevalence	Region	Addis Ababa	9	2,353	39.09(28.66-49.52)	96.8	<0.001
		Oromia	2	624	44.19(40.29-48.09)	0.0	0.644
		Amhara	7	2,250	48.69(35.53-61.85)	97.8	<0.001
		Tigray	1	483	60.20 (55.83-64.57)	-	-
		SNNP	2	1,119	55.89(36.58-75.19)	97.8	<0.001
		Harari	2	734	31.86(8.73-54.98)	-	-
	Type of healthcare facility	Hospital	13	3,454	45.19 (38.55-51.83)	94.5	<0.001
		Hospital & health centers	9	3,748	43.24(28.72-57.77)	99.0	<0.001
		Health center	1	361	40.20(35.14-45.26)	-	-
	Publication year	2007-2014	12	3,684	47.21(36.50-57.92)	98.0	<0.001
		2015-2020	11	3,879	41.04 (30.63-51.45)	98.0	<0.001
	Sample size	>=300	11	4,722	43.32(31.52-55.12)	98.8	<0.001
		<300	12	2,635	45.03(37.47-52.59)	94.1	<0.001
	Sampling technique	Probability	22	7,417	44.97 (37.50-52.44)	98.0	<0.001
		Non-probability	1	146	27.90 (20.63-35.17)	-	-
	Risk of bias	Low	22	7,417	44.97 (37.50-52.44)	98.0	<0.001
Moderate		1	146	27.90 (20.63-35.17)	-	-	

SNNP= South Nation Nationalities and Peoples

Table 3: A meta-regression analysis of factors for heterogeneity of the prevalence of blood and body fluid exposure among the healthcare workers in Ethiopia, 2007-2020.

Prevalence estimate	Heterogeneity source	Coefficients	Std. error	p-value
12 months	Publication year	-0.3185998	1.026952	0.76
	Sample size	-0.0190527	0.0242865	0.44
Lifetime	Publication year	0.7797819	0.940355	0.42
	Sample size	-0.0147593	0.020484	0.48

Study
ID

ES (95% CI)

NOTE: Weights are from random effects analysis

-76.3

0

76.3

Study
ID

ES (95% CI)

NOTE: Weights are from random effects analysis

-85.2

0

85.2

Funnel plot with pseudo 95% confidence limits

Funnel plot with pseudo 95% confidence limits

