

Risk perceptions of COVID-19 around the world

Sarah Dryhurst, Claudia R. Schneider, John Kerr, Alexandra L. J. Freeman, Gabriel Recchia, Anne Marthe van der Bles, David Spiegelhalter & Sander van der Linden

To cite this article: Sarah Dryhurst, Claudia R. Schneider, John Kerr, Alexandra L. J. Freeman, Gabriel Recchia, Anne Marthe van der Bles, David Spiegelhalter & Sander van der Linden (2020): Risk perceptions of COVID-19 around the world, Journal of Risk Research, DOI: [10.1080/13669877.2020.1758193](https://doi.org/10.1080/13669877.2020.1758193)

To link to this article: <https://doi.org/10.1080/13669877.2020.1758193>

© 2020 The Author(s). Published by Informa UK Limited, trading as Taylor & Francis Group

[View supplementary material](#)

Published online: 05 May 2020.

[Submit your article to this journal](#)

[View related articles](#)

[View Crossmark data](#)

Risk perceptions of COVID-19 around the world

Sarah Dryhurst^{a*} , Claudia R. Schneider^{a,b*} , John Kerr^{a,b} , Alexandra L. J. Freeman^a , Gabriel Recchia^a , Anne Marthe van der Bles^{a,b,c} , David Spiegelhalter^a and Sander van der Linden^{a,b}

^aWinton Centre for Risk and Evidence Communication, University of Cambridge, Cambridge, UK;

^bDepartment of Psychology, University of Cambridge, Cambridge, UK; ^cDepartment of Psychology, University of Groningen, Groningen, Netherlands

ABSTRACT

The World Health Organization has declared the rapid spread of COVID-19 around the world a global public health emergency. It is well-known that the spread of the disease is influenced by people's willingness to adopt preventative public health behaviors, which are often associated with public risk perception. In this study, we present the first assessment of public risk perception of COVID-19 around the world using national samples (total $N=6,991$) in ten countries across Europe, America, and Asia. We find that although levels of concern are relatively high, they are highest in the UK compared to all other sampled countries. Pooled across countries, personal experience with the virus, individualistic and prosocial values, hearing about the virus from friends and family, trust in government, science, and medical professionals, personal knowledge of government strategy, and personal and collective efficacy were all significant predictors of risk perception. Although there was substantial variability across cultures, individualistic worldviews, personal experience, prosocial values, and social amplification through friends and family in particular were found to be significant determinants in more than half of the countries examined. Risk perception correlated significantly with reported adoption of preventative health behaviors in all ten countries. Implications for effective risk communication are discussed.

ARTICLE HISTORY

Received 15 April 2020

Accepted 16 April 2020

KEYWORDS

COVID-19; risk perception; coronavirus; risk communication

Introduction

"We're deeply concerned both by the alarming levels of spread and severity, and by the alarming levels of inaction." We have rung the alarm bell loud and clear. – Tedros Adhanom Ghebreyesus, Director-General, World Health Organization (Ghebreyesus 2020).

The new coronavirus (SARS-CoV-2) is a highly infectious disease that caused an epidemic of acute respiratory syndrome (COVID-19). Between January and April 2020, the epidemic turned into a global pandemic from its centre of origin in Wuhan, China to now having reached most

CONTACT Sander van der Linden sander.vanderlinden@psychol.cam.ac.uk Department of Psychology, University of Cambridge, Cambridge CB2 3EB, UK.

*Claudia Schneider and Sarah Dryhurst contributed equally to the paper and share first authorship.

 Supplemental data for this article can be accessed at <https://doi.org/10.1080/13669877.2020.1758193>.

© 2020 The Author(s). Published by Informa UK Limited, trading as Taylor & Francis Group
This is an Open Access article distributed under the terms of the Creative Commons Attribution-NonCommercial-NoDerivatives License (<http://creativecommons.org/licenses/by-nc-nd/4.0/>), which permits non-commercial re-use, distribution, and reproduction in any medium, provided the original work is properly cited, and is not altered, transformed, or built upon in any way.

countries around the world. As of April 14th, 2020, over 126,000 people have died from COVID-19 globally. Men are at higher risk of dying than women (Caramelo, Ferreira, and Oliveios 2020; Jin et al. 2020) and there are signs that in some countries, ethnic minorities may also be at higher risk (Garg, Kim, and Whitaker 2020; Rimmer, 2020). On January 30th, 2020, the World Health Organization declared the outbreak a “public health emergency of international concern”. In this paper, we ask two critical questions; a) how concerned are people around the world? and b) what psychological factors determine their level of concern?

As the number of deaths from the disease rises around the world, it is becoming increasingly important to understand public risk perception (Van Bavel et al. 2020). Current governmental responses range from social distancing and hygiene advice (e.g. Sweden) to complete lockdowns of the general population (e.g. Italy). These measures aim to prevent national health services from becoming overwhelmed by a sudden onslaught of cases. Yet, we know from past pandemics that the success of policies to slow down the rapid transmission of a highly infectious disease rely, in part, on the public having accurate perceptions of personal and societal risk factors. In fact, collectively, people’s behavior can fundamentally influence and alter the spread of a pandemic (Epstein et al. 2008; Funk et al. 2009; Reluga 2010; Van Bavel et al. 2020). Threat appraisal and risk perception are core features of protection-motivation theory (Floyd, Prentice-Dunn, and Rogers 2000; Rogers 1975) and as such, are known to be important determinants of the public’s willingness to cooperate and adopt health-protective behaviors during pandemics, including frequent hand washing, physical distancing, avoiding public places, and wearing face masks (Bish and Michie 2010; Leppin and Aro 2009; Poletti, Ajelli, and Merler 2011; Rubin et al. 2009; Rudisill 2013; van der Weerd et al. 2011). In other words, accurate public risk perceptions are critical to effectively managing public health risks.

Yet, although official health organizations have now established the pandemic to be an objective threat to public health, ringing the alarm bell “loud and clear”, as Slovic (1992) once stated, “risk does not exist independent of our minds and culture” (p. 690). Indeed, a large body of research over the last decades has shown that risk perception is a subjective psychological construct that is influenced by cognitive, emotional, social, cultural, and individual variation both between individuals and between different countries (Douglas and Wildavsky 1983; Loewenstein et al. 2001; Leiserowitz 2006; Joffe 2003; Kasperson et al. 1988; Sjöberg 2002; Wildavsky and Dake 1990; Slovic 2010; Slovic, Fischhoff, and Lichtenstein 1982; van der Linden 2015, 2017; Wählberg 2001).

Contagion: Risk perception during pandemics

Compared to other risk domains, such as environmental risks, far less is known about how the public perceives risks associated with emerging infectious diseases (de Zwart et al. 2009). Most of the evidence on risk perception has come from studies during previous pandemics, most notably the H1N1 swine flu pandemic in 2009 (e.g. Fischhoff et al., 2018; Rudisill 2013; Prati, Pietrantonio, and Zani 2011), the Ebola outbreak (e.g. Prati and Pietrantonio 2016; Yang and Chu 2018) and the SARS and Avian influenza (bird flu) epidemics (Leppin and Aro 2009). Although this research has been important and informative, reviews have pointed out that a common characteristic of rapid-response studies is that many of them are exploratory and descriptive in nature and therefore a) do not rely on established theory-based models of risk perception, b) almost exclusively rely on single-item measures of risk perception selectively tapping into either cognitive or emotional dimensions, and c) fail to include important international comparisons (de Zwart et al. 2009; Leppin and Aro 2009).

Accordingly, here we adopt a theory-based approach to the study of risk perception. In an attempt to integrate over 50 years of risk perception research, van der Linden’s (2015, 2017) risk perception model recommends the inclusion of clusters of variables that correspond to the

cognitive tradition (e.g. people's knowledge and understanding about risks), the emotional and experiential tradition (e.g. personal experience), the social-cultural paradigm (e.g. the social amplification of risk, cultural theory, trust, and values), and relevant individual differences (e.g. gender, education, ideology). This "holistic" approach to modelling the determinants of risk perception prevents overreliance on a single paradigm, helps mitigate concerns about the questionable reliability of single-item constructs, and has also been adopted in recent studies of disease outbreaks (e.g. see Prati and Pietrantonì 2016). As such, we measure risk perception with an index covering the cognitive (likelihood), emotional (worry), and temporal-spatial dimensions of risk (see also Leiserowitz 2006; Xie et al. 2019). In short, in the current paper we are the first—to the best of our knowledge—to report an international analysis of COVID-19 holistic risk perception amongst $N=6,991$ individuals surveyed across 10 different countries between mid-March and mid-April 2020.

Methods

Participants and procedure

We surveyed people in 10 different countries around the world (United Kingdom, United States, Australia, Germany, Spain, Italy, Sweden, Mexico, Japan, and South Korea). These countries were chosen for their cultural and geographic diversity and to represent countries at different stages of the pandemic, with different government policies. Data collection took place between mid-March and mid-April 2020 (Table S21). Participants were recruited through several different platforms/agencies: Prolific (US and UK; prolific.co), Dynata (AU; Dynata.com) and Respondi.com (all other countries). Prolific provided nationally representative quota samples of the US and UK stratified by age, gender, and ethnicity. We employed interlocking age and gender quotas in all other countries to ensure broadly representative samples, with a target of 700 participants per country (exact sample sizes and demographic characteristics for all samples are listed in Table S1 of the supplementary materials). The survey was conducted in a web browser via Qualtrics and took about 20 minutes to complete. Participants were paid £0.80-£2.05 (\$1.00-\$2.57), varying between countries. Participants completed the surveys in their native local language. Translators were fluent in both English as well as each local language to help ensure appropriate adaptation of the survey items in each country.

Measures. Following Leiserowitz (2006), van der Linden (2015), and Xie et al. (2019), our dependent measure "COVID-19 Risk Perception" was measured as an index, covering affective, cognitive, and temporal-spatial dimensions to provide a holistic measure of risk perception. The index included items capturing participants' perceived seriousness of the COVID-19 pandemic, perceived likelihood of contracting the virus themselves over the next 6 months, perceived likelihood of their family and friends catching the virus, and their present level of worry about the virus (pooled alpha across countries, $\alpha = .72$; alphas per country, α s .60-.82). All risk perception items are detailed in Table 1. For a full list of all items, correlations, and alphas across countries please see Tables S2–S14, supplementary material.

Psychological predictors. Our psychological predictor variables were broadly mapped based on the model by van der Linden (2015), and included measures of cognition, affect/personal experience, and social/cultural norms (Table 1). Specifically, we included items on knowledge, both personal knowledge and social knowledge, direct personal experience with the virus¹ (ranging from 9% to 28% of the sample depending on the country), a measure of social amplification of risk (via friends and family), as well as prosocial values and individualistic worldviews (via the individualism-communitarianism dimension of the cultural cognition scale (Kahan 2012)). We further extended the model of van der Linden (2015) by including measures of trust (trust in government, trust in science, trust in medical professionals), and efficacy (personal and collective), as recommended by van der Linden (2015) and Xie et al. (2019), especially since these were

Table 1. Dependent and independent variables (example items).

Type	Variable name	Example item	Scale
DV	Risk perception	How worried are you personally about the following issues at present? - Coronavirus/COVID-19	7 point Likert scale, 1 = not at all worried, 7 = very worried
		How likely do you think it is that you will be directly and personally affected by the following in the next 6 months? - Catching the coronavirus/COVID-19	7 point Likert scale, 1 = not at all likely, 7 = very likely
		How likely do you think it is that your friends and family in the country you are currently living in will be directly affected by the following in the next 6 months? - Catching the coronavirus/COVID-19	7 point Likert scale, 1 = not at all likely, 7 = very likely
		How much do you agree or disagree with the following statements? - The coronavirus/COVID-19 will NOT affect very many people in the country I'm currently living in	Reverse coded, 5 point Likert scale, 1 = strongly disagree, 5 = strongly agree
		How much do you agree or disagree with the following statements? - I will probably get sick with the coronavirus/COVID-19	5 point Likert scale, 1 = strongly disagree, 5 = strongly agree
Predictors	Personal knowledge	How much do you agree or disagree with the following statements? - Getting sick with the coronavirus/COVID-19 can be serious	5 point Likert scale, 1 = strongly disagree, 5 = strongly agree
		How much do you feel you understand the government's strategy to deal with the coronavirus/COVID-19 pandemic?	7 point Likert scale, 1 = not at all, 7 = very much
		To what extent do you think scientists have a good understanding of the coronavirus/COVID-19?	7 point Likert scale, 1 = very limited understanding, 7 = very good understanding
		Have you ever had, or thought you might have, the coronavirus/COVID-19?	binary yes-no coding
		Have you come across information about coronavirus/COVID-19 from: - Friends and family	binary yes-no coding
		To what extent do you think it's important to do things for the benefit of others and society even if they have some costs to you personally?	7 point Likert scale, 1 = not at all, 7 = very much so
		The government interferes far too much in our everyday lives.	6 point Likert scale, 1 = strongly disagree, 6 = strongly agree
		How much do you trust the country's politicians to deal effectively with the pandemic?	7 point Likert scale, 1 = not at all, 7 = very much
		How much do you trust each of the following? - Scientists	5 point Likert scale, 1 = cannot be trusted at all, 5 = can be trusted a lot
		How much do you trust each of the following? - Medical doctors and nurses	5 point Likert scale, 1 = cannot be trusted at all, 5 = can be trusted a lot
		To what extent do you feel that the personal actions you are taking to try to limit the spread of coronavirus make a difference?	7 point Likert scale, 1 = not at all, 7 = very much
		To what extent do you feel the actions that your country is taking to limit the spread of coronavirus make a difference?	7 point Likert scale, 1 = not at all, 7 = very much
		Where do you feel your political views lie on a spectrum of left wing (or liberal) to right wing (or conservative)?	7 point Likert scale, 1 = very left wing/ liberal, 7 = very right wing/ conservative

deemed important in the context of risk perception of COVID-19 and previous pandemics (de Zwart et al. 2009; Prati and Pietrantonio 2016). Lastly, basic demographic variables known to influence risk perception were also incorporated into the model. These included gender (binary: male, female), age, political ideology (liberal-conservative), and education (ranging from “no formal education above 16” to “PhD”). A full list of items with details on item inter-correlations, reliabilities, and variable distributions across countries are available in the [supplementary materials](#).

Results

We start by plotting mean risk perception scores around the world ([Figure 1](#)). Risk perception across the ten sampled countries varied between 4.78 and 5.45 on a 7-point scale, and were thus fairly high across all countries in Europe, Asia, and North America. A one-way analysis of variance on the risk perception index across countries showed a significant difference in risk levels ($F(9, 6904) = 33.12, p < 0.001, \eta^2 = 0.041$). Tukey HSD pairwise-comparisons revealed several significant differences between countries (please see [Supplementary Table S15](#)). Notably, risk perception was highest in the UK ($M = 5.45, SD = 0.98$), followed by Spain ($M = 5.19, SD = 0.87, p < 0.001$). Both countries were significantly higher in risk perception compared to all other countries.

Next, we ran a pooled linear regression model² across all countries to provide a ‘big picture’ overview of the predictors that play a role in COVID-19 risk perception ([Table 2](#)). To provide detail on the determinants of risk perception in each country we also ran separate models per country³. We investigated the determinants of risk perception in the pooled model first. Within the full predictor model pooled across all countries, our indicators of experience with the virus, social amplification through information received from family and friends, prosociality, individualistic worldviews, personal as well as collective efficacy, all trust variables, as well as personal knowledge, were all significantly associated with risk perception, in addition to a gender effect, such that males perceive less risk compared to females (please refer to [Table 2](#) for regression outputs and statistics).

Specifically, people who have had direct personal experience with the virus perceive more risk compared to those who have not had direct experience ($\beta = 0.39, [95\%CI; 0.34, 0.45]$) and people who have received information on the virus from family and friends perceive more risk compared to those who have not ($\beta = 0.24, [95\%CI; 0.18, 0.30]$). The more people think that it is important to do things for the benefit of others and society even if they have some costs to them personally, the more risk they perceive ($\beta = 0.12, [95\%CI; 0.10, 0.15]$). Conversely, the more individualistic worldviews people hold the less risk they perceive ($\beta = -0.18, [95\%CI; -0.20, -0.15]$). Efficacy results show a positive correlation of personal efficacy with risk perception ($\beta = 0.10, [95\%CI; 0.07, 0.13]$) but a negative correlation for collective efficacy ($\beta = -0.15, [95\%CI; -0.19, -0.12]$). Trust in science ($\beta = 0.08, [95\%CI; 0.05, 0.11]$), medical practitioners ($\beta = 0.09, [95\%CI; 0.06, 0.12]$) and personal knowledge ($\beta = 0.09, [95\%CI; 0.06, 0.12]$) were all positively correlated with risk perception, while trust in government was negatively correlated such that on average, people have lower risk perceptions when they have higher trust in government ($\beta = -0.06, [95\%CI; -0.09, -0.03]$). The only significant demographic was gender such that males generally displayed lower risk perceptions than females ($\beta = -0.15, [95\%CI; -0.19, -0.10]$). The patterns that emerged in the overall pooled model are also reflected in the per country models. The signs of the reported effects are consistent between the pooled model and all country models in which those predictors play a role, i.e. the way in which the predictors are correlated with risk perception is stable across countries. In addition, although each country shows a unique set of significant predictors, many predictors emerge to have an effect in several countries (for a detailed overview please see [Table S18](#) in the [supplementary materials](#)).

Although results from multiple regression models are informative on their own, scholars now frequently recommend to supplement regression analyses with additional indicators of variable

Figure 1. Map of COVID – 19 risk perception around the world (A) with density plots (B). *Note:* The risk perception colour gradient is truncated to better visualize variation on the higher end of the scale (full range 1–7).

importance (Darlington 1968; Tonidandel and LeBreton 2011). Accordingly, to assess the relative contribution of our predictor variables for the pooled and per country models in more detail, we followed Pratt’s (1987)⁴ variance partitioning method. Figure 2 details the contribution of each variable to the R^2 of our models.

Several of our predictors emerged as important in our pooled and per country models (see Figure 2 for full details). In particular, the extent to which people hold individualistic views explained the most variance in our pooled model (4.78%, 95% CI [3.77, 6.01]) and in five out of the ten countries surveyed (UK, Germany, Sweden, Spain and Japan; full results of all analyses are reported in supplementary Table S17). It also explained a substantial proportion of variance in four of the remaining ten countries. The notable exception was South Korea, where this construct did not appear to be an important predictor (0.18%, [-0.04, 1.65]). Prosociality was the second most important predictor in the pooled model, explaining 3.19% [2.32, 4.18] of the total variance. At the country level, prosociality explained the most variance in the models for Italy, Australia, and Mexico, and was also a comparatively important predictor in our other countries. Again South Korea was an exception; prosociality was of comparatively little importance as a predictor (0.54%, [0.04, 2.42]).

Direct experience with the virus was the third most important predictor in the pooled model (2.34%, [1.73, 3.03]) and emerged as the most important predictor in the US (5.65% [3.02, 8.99]) and comparatively important in most countries surveyed, including South Korea (2.39% [0.78, 4.90]), although it appeared a less important predictor in Australia (0.81% [0.11, 2.28]) and Sweden (0.75%, [-0.02, 2.5]), perhaps due, in part, to the relatively low number of confirmed cases in these countries at the time of the survey. Various trust variables were also important in the pooled model (trust in medical practitioners: 1.73%, [1.02, 2.51]; trust in science: 1.62%, [0.86, 2.51]) and some were also important in South Korea (trust in government: 2.87% [0.77, 5.9]; trust in medical professionals: 2.47% [0.45, 5.59]). However, out of the other countries, trust was only of some importance in the US (trust in medical practitioners: 2.28%, [0.03, 5.28]).

Personal efficacy explained 1.62% of the variance in the pooled model [0.98, 2.42] but appeared to only have substantial importance in Germany (4.13% [1.07, 8.7] and Sweden (7.3% [3.6, 12.14]), and to a lesser extent Spain (1.72%, [0.1, 4.41]) and the US (1.67% [0.26, 4.4]). Collective efficacy was far less important in the pooled model (0.41% [0.02, 1.00]) and indeed only emerged as a comparatively important predictor in Japan (1.98% [0.19, 5.19]), Mexico (2.87% [0.53, 7.42]) and the US (4.33% [1.38, 8.69]).

Table 2. Regression outputs and statistics.

	All	Australia	Germany	Spain	Italy	Japan	South Korea	Mexico	Sweden	United Kingdom	United States
<i>Predictors</i>	<i>std. Beta</i> (<i>standardized CI</i>)	<i>std. Beta</i> (<i>standardized CI</i>)	<i>std. Beta</i> (<i>standardized CI</i>)	<i>std. Beta</i> (<i>standardized CI</i>)	<i>std. Beta</i> (<i>standardized CI</i>)	<i>std. Beta</i> (<i>standardized CI</i>)	<i>std. Beta</i> (<i>standardized CI</i>)	<i>std. Beta</i> (<i>standardized CI</i>)	<i>std. Beta</i> (<i>standardized CI</i>)	<i>std. Beta</i> (<i>standardized CI</i>)	<i>std. Beta</i> (<i>standardized CI</i>)
Gender (Male)	-0.15 *** (-0.19 - -0.10)	-0.08 (-0.23 - 0.07)	-0.16 * (-0.29 - -0.02)	-0.28 *** (-0.41 - -0.14)	-0.09 (-0.25 - 0.07)	-0.11 (-0.26 - 0.04)	-0.16 * (-0.30 - -0.02)	-0.18 * (-0.34 - -0.03)	-0.11 (-0.25 - 0.04)	-0.18 * (-0.32 - -0.04)	-0.05 (-0.19 - 0.08)
Age	-0.01 (-0.04 - 0.01)	0.00 (-0.08 - 0.08)	-0.08 * (-0.16 - -0.01)	-0.06 (-0.12 - 0.01)	-0.12 ** (-0.20 - -0.04)	-0.12 ** (-0.20 - -0.05)	0.02 (-0.05 - 0.09)	-0.01 (-0.09 - 0.06)	0.06 (-0.01 - 0.13)	-0.02 (-0.09 - 0.06)	0.03 (-0.04 - 0.09)
Education	-0.01 (-0.04 - 0.01)	-0.03 (-0.11 - 0.05)	-0.02 (-0.09 - 0.05)	0.04 (-0.03 - 0.11)	0.06 (-0.02 - 0.14)	-0.05 (-0.13 - 0.02)	-0.03 (-0.10 - 0.05)	0.01 (-0.06 - 0.09)	-0.06 (-0.13 - 0.01)	-0.05 (-0.12 - 0.02)	0.00 (-0.07 - 0.07)
Political ideology (liberal- conservative)	0.01 (-0.01 - 0.03)	-0.05 (-0.13 - 0.02)	0.02 (-0.05 - 0.09)	0.01 (-0.06 - 0.08)	0.07 (-0.01 - 0.15)	0.01 (-0.07 - 0.09)	0.11 ** (0.03 - 0.19)	0.07 (-0.01 - 0.14)	0.02 (-0.05 - 0.09)	-0.05 (-0.12 - 0.03)	-0.08 (-0.16 - 0.01)
Personal knowledge	0.09 *** (0.06 - 0.12)	0.16 ** (0.06 - 0.26)	0.07 (-0.02 - 0.16)	0.21 *** (0.12 - 0.30)	0.04 (-0.07 - 0.15)	0.10 * (0.02 - 0.19)	0.14 ** (0.03 - 0.25)	0.03 (-0.07 - 0.14)	0.06 (-0.04 - 0.16)	0.06 (-0.03 - 0.14)	0.07 (-0.01 - 0.15)
Social knowledge	-0.01 (-0.03 - 0.02)	-0.05 (-0.14 - 0.03)	-0.08 (-0.16 - 0.00)	0.02 (-0.05 - 0.09)	-0.04 (-0.12 - 0.04)	0.02 (-0.07 - 0.11)	0.05 (-0.03 - 0.13)	0.06 (-0.02 - 0.14)	-0.03 (-0.12 - 0.05)	-0.05 (-0.12 - 0.03)	-0.05 (-0.12 - 0.02)
Direct experience	0.39 *** (0.34 - 0.45)	0.32 * (0.06 - 0.58)	0.38 *** (0.21 - 0.55)	0.48 *** (0.33 - 0.63)	0.45 (0.27 - 0.63)	0.36 *** (0.19 - 0.53)	0.40 *** (0.22 - 0.59)	0.37 *** (0.15 - 0.58)	0.23 ** (0.07 - 0.40)	0.37 *** (0.19 - 0.55)	0.61 *** (0.42 - 0.80)
Social amplification	0.24 *** (0.18 - 0.30)	0.35 *** (0.17 - 0.53)	0.26 * (0.04 - 0.49)	0.39 ** (0.15 - 0.63)	0.00 (-0.17 - 0.18)	0.23 * (0.05 - 0.41)	0.16 (-0.05 - 0.36)	0.17 (-0.10 - 0.44)	0.30 ** (0.12 - 0.48)	0.26 * (0.04 - 0.49)	0.08 (-0.14 - 0.30)
Prosociality	0.12 *** (0.10 - 0.15)	0.15 *** (0.06 - 0.23)	0.11 ** (0.04 - 0.19)	0.12 ** (0.04 - 0.20)	0.23 *** (0.14 - 0.32)	0.12 ** (0.03 - 0.20)	0.06 (-0.01 - 0.14)	0.17 *** (0.09 - 0.25)	0.10 ** (0.03 - 0.18)	0.17 *** (0.10 - 0.25)	0.10 ** (0.02 - 0.18)
Individualism	-0.18 *** (-0.20 - -0.15)	-0.14 *** (-0.22 - -0.06)	-0.29 *** (-0.37 - -0.21)	-0.19 *** (-0.27 - -0.11)	-0.17 *** (-0.27 - -0.07)	-0.15 *** (-0.23 - -0.07)	-0.04 (-0.11 - 0.04)	-0.11 ** (-0.19 - -0.03)	-0.23 *** (-0.31 - -0.16)	-0.21 *** (-0.29 - -0.13)	-0.15 *** (-0.23 - -0.07)
Trust in government	-0.06 *** (-0.09 - -0.03)	0.00 (-0.11 - 0.10)	-0.03 (-0.13 - 0.07)	-0.21 *** (-0.31 - -0.12)	0.01 (-0.09 - 0.12)	-0.07 (-0.18 - 0.04)	0.21 *** (-0.30 - -0.12)	-0.01 (-0.12 - 0.10)	-0.07 (-0.18 - 0.04)	-0.04 (-0.14 - 0.06)	0.00 (-0.09 - 0.09)
Trust in science	0.08 *** (0.05 - 0.11)	0.08 (-0.01 - 0.17)	0.03 (-0.06 - 0.12)	0.09 (-0.00 - 0.18)	0.01 (-0.10 - 0.11)	0.05 (-0.04 - 0.15)	0.06 (-0.04 - 0.15)	0.07 (-0.02 - 0.17)	0.04 (-0.05 - 0.13)	0.08 (-0.00 - 0.17)	0.09 (-0.01 - 0.18)
Trust in medical professionals	0.09 *** (0.06 - 0.12)	-0.01 (-0.10 - 0.08)	0.05 (-0.03 - 0.14)	0.04 (-0.04 - 0.13)	0.08 (-0.02 - 0.18)	0.09 (-0.00 - 0.18)	0.12 ** (0.03 - 0.21)	0.07 (-0.02 - 0.16)	0.05 (-0.04 - 0.14)	0.08 (-0.00 - 0.17)	0.10 * (0.01 - 0.19)
Personal efficacy	0.10 *** (0.07 - 0.13)	0.08 (-0.02 - 0.17)	0.16 *** (0.07 - 0.25)	0.10 * (0.01 - 0.18)	0.03 (-0.08 - 0.14)	-0.02 (-0.11 - 0.07)	0.09 (-0.01 - 0.19)	0.07 (-0.01 - 0.16)	0.24 *** (0.15 - 0.32)	0.04 (-0.04 - 0.11)	0.12 ** (0.04 - 0.19)
Collective efficacy	-0.15 *** (-0.19 - -0.12)	-0.07 (-0.19 - 0.05)	-0.04 (-0.15 - 0.06)	-0.13 * (-0.23 - -0.02)	-0.03 (-0.16 - 0.09)	-0.15 ** (-0.26 - -0.04)	-0.1 (-0.22 - 0.01)	-0.20 ** (-0.32 - -0.08)	-0.08 (-0.20 - 0.04)	-0.11 * (-0.21 - -0.01)	-0.20 *** (-0.30 - -0.10)
Observations	6482	646	656	669	531	617	690	621	656	699	697
R ² / R ² adjusted	0.181 / 0.179	0.166 / 0.146	0.233 / 0.215	0.262 / 0.245	0.199 / 0.176	0.154 / 0.132	0.157 / 0.139	0.166 / 0.145	0.240 / 0.222	0.198 / 0.181	0.263 / 0.247

Note: * $p < 0.05$ ** $p < 0.01$ *** $p < 0.001$

Figure 2. Relative importance of individual predictors for the pooled and per country models with 1,000 bootstrapped 95% confidence intervals. Red dots denote confidence intervals that do not include zero. *Note:* The figure visualizes the percent that each variable contributes out of the total variance explained in each model (R^2).

Social amplification explained 1.21% [0.75, 1.80] of the variance in the pooled model and showed some predictive importance in six of our ten countries (Australia, Germany, Spain, Sweden, Japan, UK). While, in the pooled model, gender (0.7% [0.39, 1.11]) and personal knowledge (0.6% [0.24, 1.07]) displayed some predictive importance, they were only relevant as predictors in a few countries (gender: Germany, Spain and the UK; personal knowledge: Australia and Spain).

Discussion

In this paper, we set out to map and model risk perception of COVID-19 in ten countries around the world. Across all of our national surveys, we find that risk perception of COVID-19 is uniformly high. Several psychological factors emerged as significant predictors across countries. Consistent with the literature in the domain of environmental risk (e.g. see Leiserowitz 2006; van der Linden 2015; Xie et al. 2019), experiential and socio-cultural factors explained most of the variance in our risk perception models across all countries in comparison to cognition (knowledge) and socio-demographic characteristics. Several specific predictors proved important, including the role of prosocial versus individualistic values and to a lesser extent our measure of social amplification (hearing about the virus from friends and family). Most notably, experience with the virus stands out across all countries, such that people who have had personal and direct experience perceive significantly higher risk.

These findings are generally consistent with the literature on “risk as analysis vs risk as feelings”, where having had visceral contact with the virus strongly engages the affective experiential system which is known to be more dominant in the processing of risk under these conditions (Loewenstein et al. 2001; Leiserowitz, 2006; Slovic et al. 2004; van der Linden 2014, 2015; Weber 2006). Although not directly evaluated here, it could also be the case that experience with the virus helps to construe the situation as more concrete and closer to the self and thus heightens risk perceptions through construal level (Trope and Liberman 2010).

Interestingly, although comparative risk perception research on pandemics remains scant (de Zwart et al. 2009; Leppin and Aro 2009), existing research finds that whilst risk perceptions of

the Asian influenza (AI) were higher in Asia than Europe, perceived risk was not high in absolute terms so the authors speculate that past experience with the SARS epidemic may have actually raised efficacy beliefs that new pandemics can be controlled thereby lowering risk perceptions (de Zwart et al. 2007). We also note in our study that higher collective efficacy beliefs reduced risk perceptions about COVID-19 in Spain, Japan, Mexico, the UK, and the US.

Other findings follow more specific patterns within and between countries, for example, around the role political ideology plays. Ideology was only a significant predictor in South Korea in the full model, though political ideology did also emerge as a significant factor in the demographics-only models⁵ for Mexico, the UK, and the US. In the UK and US a more conservative leaning was associated with lower risk perception, while in Mexico and South Korea it was associated with higher risk perception. Being male was uniformly associated with lower risk perceptions in many countries, which is consistent with other risk perception work (Finucane et al. 2000) and particularly interesting as males are at objectively higher risk from COVID-19 (Jin et al. 2020). Another interesting finding is that although trust in government was significant in the overall model, it only seemed to play a role in South Korea and Spain, such that higher levels of trust are associated with lower levels of risk perception. It might be that in other countries how much people trust their government and politicians is not strongly related to COVID-19 on a perceptual level. Though past research on the 2001 foot and mouth disease and 2009 swine flu has shown that perceptions of government handling were related to trust judgments (Poortinga et al. 2004; van der Weerd et al. 2011) and failed risk management has generally contributed to declining trust in regulators (Löfstedt 2005; Slovic 1993). Importantly, recent research finds that being transparent about scientific uncertainty does not necessarily undermine public trust in facts or the communicator (van Der Bles et al. 2020). Nonetheless, it may be that compared to trust in government and scientific understanding, other factors play a more salient role.

Lastly, consistent with the literature on the important role of risk perception in motivating health protection behaviors (Floyd, Prentice-Dunn, and Rogers 2000), especially during pandemics (Bish and Michie 2010; Rudisill 2013; van der Weerd et al. 2011; Wise et al. 2020), we find that risk perception correlated positively and significantly with an index of preventative health behaviors (Tables S19-S20) such as washing hands, wearing a face mask, and physical distancing ($r_{pooled} = 0.28$, and $r = 0.24$ to $r = 0.39$ per country, $p < 0.001$). At the same time, it is important to note that both downplayed and exaggerated perceptions of risk can potentially undermine the adoption of protective health behaviors (Leppin and Aro 2009). Causality can also run both ways so that higher risk perceptions lead to more protective behaviors but that taking effective action can, in turn, also reduce risk perceptions (Brewer et al. 2004). We therefore stress the importance of evaluating accuracy in public risk perceptions.

Of course, this research is not without limitations. It is important to note that although our samples were balanced on national quotas, they were not probability samples and therefore are not truly representative of the population in each country. In addition, some constructs, such as the individualism-collectivism dimension of the cultural cognition scale (Kahan 2012) proved less reliable in the Asian cultural context, consistent with other recent research (Xue et al. 2016) and the explained variance of the regressions (up to 26%) suggests that a significant portion of variation in risk perceptions of COVID-19 remains yet to be explained. Although we covered several major dimensions of risk perception research, our measures were imperfect, for example, we did not assess objective knowledge of COVID-19 nor include multi-item measures of social norms and values or affective evaluations about COVID-19. Thus, future research is well-advised to consider expanding upon our research.

Conclusion

Policy-makers often conceptualize risk as the probability of catching a disease multiplied by the magnitude of the consequences. Yet, our findings—which present the first comparative evidence

of how people perceive the risk of COVID-19 around the world—clearly illustrate that risk perceptions of COVID-19 consistently correlate strongly with a number of experiential and socio-cultural factors across countries. At the same time, we also note the need to attend to cross-cultural variation in risk perception. In fact, our holistic approach to understanding the nature of risk perception is consistent with research that has identified important “sociocultural vectors” for effective risk communication (Wardman 2014), which involves much more than just “getting the numbers right” (Fischhoff 1995). The idea that risk is socially negotiated based on people’s experiences, values, and trust in institutions (Rickard 2019) is reinforced here. More specifically, across multiple countries and analyses, we show that people’s perception of the risk is higher in those with direct personal experience of the virus, and in those who hold more prosocial worldviews. The act of making sacrifices for the greater benefit of society is relevant to risk communication as it reveals the social nature of risk. As Fischhoff (1995) notes, “effective risk communication can fulfil part of the social contract between those who create risks and those who bear them” (p. 144). In fact, appealing to altruistic and prosocial motives can be an important aspect of solving social dilemmas during pandemics (Van Bavel et al. 2020). Relatedly, those who receive information about the virus from friends and family, those who think that their government’s action is not being effective, and those who say that they believe it’s important for governments to intervene and take collective action all perceive a higher risk. Health risk communication messages therefore tend to be most effective when they include information about the effectiveness of measures designed to protect people from the disease at both a personal and societal level (Leppin and Aro 2009; Bish and Michie 2010; Witte, Meyer, and Martell 2001). Thus, although the current evidence is only observational and could benefit from experimental testing, what does seem clear is that a better understanding of not only the knowledge that people have, but also the experiential, social, and cultural factors that drive COVID-19 risk perceptions around the world (and their role in motivating preventative health behaviors) could help policy-makers design evidenced-based risk communication strategies, and that insights from different countries around the world could be of relevance and use in designing those.

Notes

1. Participants who reported they had tested positive for the virus, or suspected that they were infected were coded as having direct experience with the COVID-19 virus. Suspected infections were included here as many countries do not undertake tests for low risk cases.
2. We checked for multi-collinearity between variables, as well as for homogeneity of variance, normal distribution of residuals, and the presence of influential outliers for all our models. Please see Figure S1 and the section “Model Diagnostics” in the supplement for more details. We tested the robustness of our pooled and individual country regressions by running all models using robust standard errors. Results were consistent with the OLS regressions reported here.
3. We also tested the appropriateness of a multi-level model (MLM) by including country as a random intercept (as the pooled model can mask significant between-country heterogeneity). However, the resulting ICC was near zero (0.04) indicating that most variability lied within groups (Gelman and Hill 2007). Furthermore, multi-level models can be unreliable when n is large for individuals in comparison to the second-level predictor (country). Specifically, Bryan and Jenkins (2016) recommend at least $n=25$ for linear models. We therefore proceed with separate OLS regressions and discuss between-country differences qualitatively with caution.
4. The relative importance of an independent variable is defined as the product of its bivariate correlation with the dependent variable and its standardised coefficient in the multiple regression, with the sum of each variable’s contribution equalling the R^2 of the overall model (see Pratt 1987; van der Linden 2015).
5. Please refer to Table S16 in the supplement for details on the demographic models.

Acknowledgments

This study was funded by the Winton Centre for Risk and Evidence Communication which is supported by the David and Claudia Harding Foundation. We would like to thank María del Carmen Clímént Palmer, Ullrika Sahlín, Ban Mutsuhisa, Jin Park, and Giulia Luoni for translations and the University of Tokyo for their collaboration. We

also thank Eric Kennedy at the University of York, Canada for sharing their questionnaire from which some of our risk perception measures were taken as well as all the participants and those who helped to administer the study.

Disclosure statement

No potential conflict of interest was reported by the author(s).

ORCID

Sarah Dryhurst <http://orcid.org/0000-0002-7772-8492>
 Claudia R. Schneider <http://orcid.org/0000-0002-6612-5186>
 John Kerr <http://orcid.org/0000-0002-6606-5507>
 Alexandra L. J. Freeman <http://orcid.org/0000-0002-4115-161X>
 Gabriel Recchia <http://orcid.org/0000-0002-0210-8635>
 Anne Marthe van der Bles <http://orcid.org/0000-0002-7953-9425>
 Sander van der Linden <http://orcid.org/0000-0002-0269-1744>

Data availability statement

All data are publicly available on the Open Science Framework (OSF) website: <https://osf.io/jnu74>

References

- Bish, A., and S. Michie. 2010. "Demographic and Attitudinal Determinants of Protective Behaviours during a Pandemic: A Review." *British Journal of Health Psychology* 15 (4): 797–824. doi:10.1348/135910710X485826.
- Brewer, N. T., N. D. Weinstein, C. L. Cuite, and J. E. Herrington. 2004. "Risk Perceptions and Their Relation to Risk Behavior." *Annals of Behavioral Medicine* 27 (2): 125–130. doi:10.1207/s15324796abm2702_7.
- Bryan, M. L., and S. P. Jenkins. 2016. "Multilevel Modelling of Country Effects: A Cautionary Tale." *European Sociological Review* 32 (1): 3–22. doi:10.1093/esr/jcv059.
- Caramelo, F., N. Ferreira, and B. Oliveios. 2020. "Estimation of Risk Factors for COVID-19 Mortality – Preliminary Results." *MedRxiv*
- Darlington, R. B. 1968. "Multiple Regression in Psychological Research and Practice." *Psychological Bulletin* 69 (3): 161–182. doi:10.1037/h0025471.
- de Zwart, Onno, Irene K. Veldhuijzen, Gillian Elam, Arja R. Aro, Thomas Abraham, George D. Bishop, Jan Hendrik Richardus, and Johannes Brug. 2007. "Avian Influenza Risk Perception, Europe and Asia." *Emerging Infectious Diseases* 13 (2): 290–293. doi:10.3201/eid1302.060303.
- de Zwart, Onno, Irene K. Veldhuijzen, Gillian Elam, Arja R. Aro, Thomas Abraham, George D. Bishop, Hlne A. C. M. Voeten, Jan Hendrik Richardus, and Johannes Brug. 2009. "Perceived Threat, Risk Perception, and Efficacy Beliefs Related to SARS and Other (Emerging) Infectious Diseases: Results of an International Survey." *International Journal of Behavioral Medicine* 16 (1): 30–40. doi:10.1007/s12529-008-9008-2.
- Douglas, M., and A. Wildavsky. 1983. *Risk and Culture: An Essay on the Selection of Technological and Environmental Dangers*. California, United States: University of California Press.
- Epstein, J. M., J. Parker, D. Cummings, and R. A. Hammond. 2008. "Coupled Contagion Dynamics of Fear and Disease: Mathematical and Computational Explorations." *PLoS One*. 3 (12): e3955. doi:10.1371/journal.pone.0003955.
- European Centre for Disease Control COVID-19 Situation Update. (n.d.). Retrieved April 15, 2020, from <https://www.ecdc.europa.eu/en/geographical-distribution-2019-ncov-cases>
- Finucane, M. L., P. Slovic, C. K. Mertz, J. Flynn, and T. A. Satterfield. 2000. "Gender, Race, and Perceived Risk: The 'White Male' Effect." *Health, Risk & Society* 2 (2): 159–172. doi:10.1080/713670162.
- Fischhoff, Baruch, Gabrielle.Wong-Parodi, Dana Rose.Garfin, E. Alison.Holman, and Roxane Cohen.Silver. 2018. "Public Understanding of Ebola Risks: Mastering an Unfamiliar Threat." *Risk Analysis* 38 (1): 71–83. doi:10.1111/risa.12794.
- Fischhoff, B. 1995. "Risk Perception and Communication Unplugged: twenty Years of Process." *Risk Analysis* 15 (2): 137–145. doi:10.1111/j.1539-6924.1995.tb00308.x.
- Floyd, D. L., S. Prentice-Dunn, and R. W. Rogers. 2000. "A Meta-Analysis of Research on Protection Motivation Theory." *Journal of Applied Social Psychology* 30 (2): 407–429. doi:10.1111/j.1559-1816.2000.tb02323.x.

- Funk, S., E. Gilad, C. Watkins, and V. A. A. Jansen. 2009. "The Spread of Awareness and Its Impact on Epidemic Outbreaks." *Proceedings of the National Academy of Sciences* 106 (16): 6872–6877. doi:10.1073/pnas.0810762106.
- Garg, S., L. Kim, and M. Whitaker. 2020. Hospitalization Rates and Characteristics of Patients Hospitalized with Laboratory-Confirmed Coronavirus Disease 2019 — COVID-NET, 14 States, March 1–30, 2020. *MMWR Morb Mortal Wkly Rep*, 8 April. 10.15585/mmwr.mm6915e3
- Gelman, A., and J. Hill. 2007. *Data Analysis Using Regression and Multi Level Hierarchical Models* (Vol. 1). New York City, NY: Cambridge University Press.
- Ghebreyesus, T. A. (2020). WHO Director-General's opening remarks at the media briefing on COVID-19 - 11 March 2020, New York, USA.
- Jin, J.-M., P. Bai, W. He, F. Wu, X.-F. Liu, D.-M. Han, ... J.-K. Yang. 2020. "Gender Differences in Patients with COVID-19: Focus on Severity and Mortality." *MedRxiv*. 10.1101/2020.02.23.20026864.
- Joffe, H. 2003. "Risk: From Perception to Social Representation." *British Journal of Social Psychology* 42 (1): 55–73. doi:10.1348/014466603763276126.
- Kahan, D. M. 2012. "Cultural Cognition as a Conception of the Cultural Theory of Risk." In *Handbook of Risk Theory: Epistemology, Decision Theory, Ethics, and Social Implications of Risk*, 725–759. 10.1007/978-94-007-1433-5_28.
- Kasperson, Roger E., Ortwin Renn, Paul Slovic, Halina S. Brown, Jacque Emel, Robert Goble, Jeanne X. Kasperson, and Samuel Ratick. 1988. "The Social Amplification of Risk: A Conceptual Framework." *Risk Analysis* 8 (2): 177–187. doi:10.1111/j.1539-6924.1988.tb01168.x.
- Leiserowitz, A. 2006. "Climate Change Risk Perception and Policy Preferences: The Role of Affect, Imagery, and Values." *Climatic Change* 77 (1-2): 45–72. doi:10.1007/s10584-006-9059-9.
- Leppin, A., and A. R. Aro. 2009. "Risk Perceptions Related to SARS and Avian Influenza: Theoretical Foundations of Current Empirical Research." *International Journal of Behavioral Medicine* 16 (1): 7–29. doi:10.1007/s12529-008-9002-8.
- Loewenstein, G., E. Weber, C. Hsee, and N. Welch. 2001. "Risk as Feelings." *Psychological Bulletin* 127 (2): 267–286. doi:10.1037/0033-2909.127.2.267.
- Löfstedt, R. E. 2005. *Risk Management in Post-Trust Societies*. London: Palgrave Macmillan UK. 10.1057/9780230503946.
- Poletti, P., M. Ajelli, and S. Merler. 2011. "The Effect of Risk Perception on the 2009 H1N1 Pandemic Influenza Dynamics." *PLoS One*. 6 (2): e16460. doi:10.1371/journal.pone.0016460.
- Poortinga, W., K. Bickerstaff, I. Langford, J. Niewöhner, and N. Pidgeon. 2004. "The British 2001 Foot and Mouth Crisis: A Comparative Study of Public Risk Perceptions, Trust and Beliefs about Government Policy in Two Communities." *Journal of Risk Research* 7 (1): 73–90. doi:10.1080/1366987042000151205.
- Prati, G., and L. Pietrantonì. 2016. "Knowledge, Risk Perceptions, and Xenophobic Attitudes: Evidence from Italy during the Ebola Outbreak." *Risk Analysis* 36 (10): 2000–2010. doi:10.1111/risa.12537.
- Prati, G., L. Pietrantonì, and B. Zani. 2011. "A Social-Cognitive Model of Pandemic Influenza H1N1 Risk Perception and Recommended Behaviors in Italy." *Risk Analysis* 31 (4): 645–656. doi:10.1111/j.1539-6924.2010.01529.x.
- Pratt, J. W. 1987. "Dividing the Indivisible: Using Simple Symmetry to Partition Variance Explained." *Proceedings of the Second International Tampere Conference in Statistics* 245–260. Tampere, Finland: University of Tampere.
- Reluga, T. C. 2010. "Game Theory of Social Distancing in Response to an Epidemic." *PLoS Computational Biology* 6 (5): e1000793–9. doi:10.1371/journal.pcbi.1000793.
- Rickard, L. N. 2019. "Pragmatic and (or) Constitutive? on the Foundations of Contemporary Risk Communication Research." *Risk Analysis (Analysis)* doi:10.1111/risa.13415.
- Rimmer A. Covid-19: Disproportionate impact on ethnic minority healthcare workers will be explored by government. *BMJ* 2020;369:m1562. 10.1136/bmj.m156232303494
- Rogers, R. D. 1975. "A Protection Motivation Theory of Fear Appeals and Attitude Change." *The Journal of Psychology* 91 (1): 93–114. doi:10.1080/00223980.1975.9915803.
- Rubin, G. J., R. Amlôt, L. Page, and S. Wessely. 2009. "Public Perceptions, Anxiety, and Behaviour Change in Relation to the Swine Flu Outbreak: Cross Sectional Telephone Survey." *Bmj (Bmj)* 339 (3): b2651–b2651. doi:10.1136/bmj.b2651.
- Rudisill, C. 2013. "How Do we Handle New Health Risks? Risk Perception, Optimism, and Behaviors regarding the H1N1 Virus." *Journal of Risk Research* 16 (8): 959–980. doi:10.1080/13669877.2012.761271.
- Sjöberg, L. 2002. "Are Received Risk Perception Models Alive and Well?." *Risk Analysis* 22 (4): 665–669. doi:10.1111/0272-4332.00058.
- Slovic, P. 1992. "Perception of Risk: Reflections on the Psychometric Paradigm." In *Theories of Risk*, edited by D. Goldingand and S. Krinsky. New York: Praeger.
- Slovic, P. 1993. "Perceived Risk, Trust, and Democracy." *Risk Analysis* 13 (6): 675–682. doi:10.1111/j.1539-6924.1993.tb01329.x.
- Slovic, P. 2010. *The Feeling of Risk: New Perspectives on Risk Perception*. New York: Routledge.

- Slovic, Paul, M. L. Finucane, E. Peters, and D. G. MacGregor. 2004. "Risk as Analysis and Risk as Feelings: Some Thoughts about Affect, Reason, Risk, and Rationality." *Risk Analysis* 24 (2): 311–322. doi:10.1111/j.0272-4332.2004.00433.x.
- Slovic, Paul, B. Fischhoff, and S. Lichtenstein. 1982. "Why Study Risk Perception?". *Risk Analysis* 2 (2): 83–93. doi:10.1111/j.1539-6924.1982.tb01369.x.
- Tonidandel, S., and J. M. LeBreton. 2011. "Relative Importance Analysis: A Useful Supplement to Regression Analysis." *Journal of Business and Psychology* 26 (1): 1–9. doi:10.1007/s10869-010-9204-3.
- Trope, Y., and N. Liberman. 2010. "Construal Theory." *Psychological Review* 117 (2): 440–463. <https://doi.org/10.1037/a0018963>. doi:10.1037/a0018963.
- Van Bavel, J. J., P. Boggio, V. Capraro, A. Cichocka, M. Cikara, M. Crockett, ... N. Ellemers. 2020. "Using Social and Behavioural Science to Support COVID-19 Pandemic Response." *Nature Human Behaviour*
- Van Der Bles, A. M., S. van der Linden, A. L. Freeman, and D. J. Spiegelhalter. 2020. "The Effects of Communicating Uncertainty on Public Trust in Facts and Numbers." *Proceedings of the National Academy of Sciences* 117 (14): 7672–7683. doi:10.1073/pnas.1913678117.
- van der Linden, S. 2014. "On the Relationship between Personal Experience, Affect and Risk Perception: The Case of Climate Change." *European Journal of Social Psychology* 44 (5): 430–440. doi:10.1002/ejsp.2008.
- van der Linden, S. 2015. "The Social-Psychological Determinants of Climate Change Risk Perceptions: Towards a Comprehensive Model." *Journal of Environmental Psychology* 41: 112–124. doi:10.1016/j.jenvp.2014.11.012.
- van der Linden, S. 2017. "Determinants and Measurement of Climate Change Risk Perception, Worry, and Concern." In *Oxford Research Encyclopedia of Climate Science*, edited by M. Nisbet, 1-49. Oxford, UK: Oxford University Press. 10.1093/acrefore/9780190228620.013.318.
- van der Weerd, W., D. R. Timmermans, D. J. Beaujean, J. Oudhoff, and J. E. van Steenberg. 2011. "Monitoring the Level of Government Trust, Risk Perception and Intention of the General Public to Adopt Protective Measures during the Influenza A (H1N1) Pandemic in The Netherlands." *BMC Public Health* 11 (1): 575. doi:10.1186/1471-2458-11-575.
- Wählberg, A. E. 2001. "The Theoretical Features of Some Current Approaches to Risk Perception." *Journal of Risk Research* 4 (3): 237–250. 10.1080/13669870152023791.
- Wardman, J. K. 2014. "Sociocultural Vectors of Effective Risk Communication." *Journal of Risk Research* 17 (10): 1251–1257. doi:10.1080/13669877.2014.942498.
- Weber, E. U. 2006. "Experience-Based and Description-Based Perceptions of Long-Term Risk: Why Global Warming Does Not Scare us (yet)." *Climatic Change* 77 (1/2): 103–120. doi:10.1007/s10584-006-9060-3.
- Wildavsky, A., and K. Dake. 1990. "Theories of Risk Perception: Who Fears What and Why?." *Daedalus* 119 (4): 41–60.
- Wise, T., T. D. Zbozinek, G. Michelini, and C. C. Hagan. 2020. "Changes in Risk Perception and Protective Behavior During the First Week of the COVID-19 Pandemic in the United States."
- Witte, K., G. Meyer, and D. Martell. 2001. *Effective Health Risk Messages: A Step-by-Step Guide*. Thousand Oaks, CA: Sage.
- Xie, B., M. B. Brewer, B. K. Hayes, R. I. McDonald, and B. R. Newell. 2019. "Predicting Climate Change Risk Perception and Willingness to Act." *Journal of Environmental Psychology* 65: 101331. doi:10.1016/j.jenvp.2019.101331.
- Xue, W., D. W. Hine, A. D. G. Marks, W. J. Phillips, and S. Zhao. 2016. "Cultural Worldviews and Climate Change: A View from China." *Asian Journal of Social Psychology* 19 (2): 134–144. doi:10.1111/ajsp.12116.
- Yang, J. Z., and H. Chu. 2018. "Who is Afraid of the Ebola Outbreak? the Influence of Discrete Emotions on Risk Perception." *Journal of Risk Research* 21 (7): 834–853. doi:10.1080/13669877.2016.1247378.