

Pre-outbreak determinants of perceived risks of corona infection and preventive measures taken. A prospective population-based study

Perceived risks and preventive measures corona outbreak

Peter G. van der Velden^{1,2}, Miquelle Marchand¹, Boukje Cuelenaere¹, Marcel Das^{1,3}

¹ CentERdata, Tilburg, The Netherlands

² Tilburg University's Network on Health and Behavior (Nethlab), Tilburg, The Netherlands

³ Tilburg School of Economics and Management, Tilburg University, the Netherlands.

* Corresponding author

E-mail: pg.vandervelden@tilburguniversity.edu or pg.vandervelden@kpnmail.nl

ABSTRACT

Objectives. Assess how people perceive the risks of coronavirus infection, whether people take preventive measures, and which (pre-outbreak) factors contribute to the perceived risks and measures taken, such as (pre-outbreak) respiratory problems, heart problems, diabetes, anxiety and depression symptoms, loneliness, age, gender, marital status and education level.

Methods. Data were collected in the longitudinal LISS panel, based on a random sample of the Dutch population. The coronavirus survey started on March 2, and the data collection ended on March 17 2020. Data were linked with surveys on health and social integration conducted at the end of 2019 ($N^{\text{study sample}}=3,540$).

Results. About 15% perceived the risk of infection as high, and 11% the risk becoming ill when infected. Multivariate logistic regression analyses showed the following. Older age-groups perceived the risk for coronavirus infection as lower (all adjusted Odd Ratio's [aOR] $\leq .058$). In total, 43.8% had taken preventive measures, especially females (aOR=1.47, 95% CI=1.27-1.69). Those with lower education levels less often used preventive measures (aOR=0.56, 95% CI=0.46-0.69). Those with pre-outbreak respiratory problems (aOR=2.89, 95% CI=2.24-3.73), heart problems (aOR=2.17, 95% CI=1.49-3.16) and diabetes (aOR=3.10, 95% CI=2.02-4.74) perceived the risk becoming ill when infected as higher than others. However, respondents with pre-outbreak respiratory problems and diabetes did not more often take preventive measures.

Conclusions. Vulnerable patients more often recognize that they are at risk becoming ill when infected by the coronavirus, but many do not take preventive measures. Interventions to stimulate the use of preventive measures should pay additional attention to physically vulnerable patients, men and those with lower education levels.

Keywords

Corona virus; COVID-19; SARS-CoV-2); Risk perception, Preventive measures;

Respiratory problems; Heart problems; Diabetes; Anxiety and depression symptoms;

Loneliness

Introduction

On December 31 2019, the WHO China Country Office was informed of cases of pneumonia with a then unknown etiology. The Chinese authorities identified the etiology: a new type of corona virus (COVID-19 or SARS-CoV-2) which was isolated on January 7 [1]. In the first two months after the first report, 79,968 persons in China were infected by the virus (confirmed cases [2]). The number of confirmed cases across the globe on March 1 2020 was raised to 87,137. With respect to the spectrum of the disease, Wu and McGoogan [3] reported that, based on the 44,415 confirmed cases in China, 81% was mild, 14% severe and 5% critical. The overall case-fatality rate (CFR) in China was 2.3% (among 44,472 confirmed cases). Meanwhile, the corona virus outbreak also severely affects the production facilities, transport, the global economy and financial markets.

To prevent and reduce infection by the new coronavirus (COVID-19 or SARS-CoV-2) health organizations such as the WHO, governmental health agencies and journals offer information about possible preventive measures [1-5]. To target and implement interventions to stimulate preventive behaviour against infection, more insight is needed in how people perceive the risks of being infected by this new coronavirus, if they use of preventive measures, and especially which (pre-outbreak) factors determine the perceived risks and measures taken [6]. However, to the best of our knowledge to date peer-reviewed population-based studies assessing the perceived risks of corona infection, measures and their determinants are absent. Aim of the present population-based study conducted is to shed light on this gap of scientific knowledge.

With respect to perceived risks, we made a distinction between risk for infection and risk of becoming ill when infected [9]. With respect to potential determinants, we first focused on pre-outbreak respiratory, heart problems and diabetes because they increase the risk for severe health problems when infected [8]. We furthermore assessed pre-outbreak anxiety and depression symptoms, and loneliness because they may impact the perceived threat of infection and perceived likelihood to become ill when infected [9-12]. We finally assessed demographics such as age because older people are more at risk to become ill [6], and sex and education level. This study is conducted in the Netherlands and during the data collection period (March 2- March 17, 2020), the number of confirmed cases in the Netherlands increased rapidly from 10 to 1715 and 43 infected people died until March 17.

Materials and methods

Procedures and participants

The study was conducted using the Dutch Longitudinal Internet studies for the Social Sciences (LISS) panel [13]. The LISS-panel started in 2007 and is based on a large traditional probability sample drawn from the Dutch population. The Netherlands Organization for Scientific Research funded the set-up of LISS. Panel members receive an incentive of €15 per hour for their participation and those who do not have a computer and/or Internet access are provided with the necessary equipment at home.

Further information about all conducted surveys and regulations for free access to the data can be found at www.lissdata.nl (in English). The LISS panel has received the international Data Seal of Approval (see <https://www.datasealofapproval.org/en/>). Data on corona-related questions

will be added to the open access data archive soon.

The data collection with respect to the coronavirus started on March 2 2020 (T2). Because of the rapid developments of the corona outbreak, we choose to use the data collected until March 17 2020 11.00 AM ($N^{\text{invited}}=6,735$, response=70.1%). A reminder was send on the 10th day.

Data on physical and mental health problems and loneliness of the respondents before the corona outbreak were extracted from two surveys conducted at the end of 2019. These are Social Integration and Leisure survey (T1^a; conducted in October-November 2019, $N^{\text{invited}}=5,929$, response=84.2%) and the Health survey (T1^b; conducted in November-December 2019, $N^{\text{invited}}=5,954$, response=86.4%). The data of the three surveys were linked and in total 3,540 adult respondents participated in all three surveys.

We furthermore assessed 16 exclusive demographic profiles among the total adult Dutch population 2019 ($N^{2019}=13,926,066$), based on data of Statistics Netherlands. The 16 profiles were constructed using the following demographic characteristics: sex (2 categories), age categories (4 categories) and marital status (2 categories) totalling $2*4*2=16$ exclusive demographic profiles. In case a profile in our study sample differed from the general population, a weighting factor was computed and applied. All results are based on the weighted sample.

Ethical approval and informed consent

According to the Dutch Medical Research Involving Human Subjects Act (WMO) the present study did not require ethical approval. In accordance with the General Data Protection Regulation, participants gave explicit consent for the use of the collected data for scientific and policy relevant research.

Measures

Perceived risk Corona infection

The Corona survey (T2) started with the following brief introduction “The next question are about the new corona virus. There is currently an outbreak of this virus in China. Now, also people in the Netherland and in other countries have become ill”.

We administered two questions, developed for this study, to gain insight in how adults perceived the risks of the coronavirus. Respondents were asked: What do you think is the chance that you ... in the next two months?: 1.) become infected with this coronavirus, and 2.) get severely ill, if you become infected with this coronavirus. Both questions had a 7-points answer scales (see Table 2).

Preventive measures against Corona

After completing these questions, respondents were asked “In the past two months did you do things to prevent infection by this coronavirus as much as possible? (1= yes, 2=no)”. In case respondents answered “yes”, they were asked to indicate what they exactly did. The answer categories were (partly) based on WHO recommendations ((1=the purchase of mouth masks, 2=wash hand more often and longer, 3= not going to certain (busy) places, 4= cancelled a journey, 5=otherwise, namely, (open answer category)). When respondents answered “no”, they were asked why not (1=because I do not know what I should do, 2=but maybe I will do this still, 3=because I have not thought about it yet, 4=because I find it nonsense, 5= because, namely; open answer category). For both questions respondents could choose for more than one answer.

Pre-outbreak physical health problems

The Health survey (T1^b) assessed several Physician-diagnosed Diseases (PD) in the past year (1=yes, 2=no) and Health Problems (HP) respondents regularly suffer from (1=yes, 0=no). For the present study we focused on reported: 1.) respiratory problems ((PD=chronic lung disease such as chronic bronchitis or emphysema or asthma) or (HP=short of breath, problems with breathing, or coughing, a stuffy nose or flu-related complaints)); 2.) heart problems ((PD=angina, pain in the chest a heart attack including infarction or coronary thrombosis or another heart problem including heart failure) or (HP =heart complaints or angina, pain in the chest due to exertion); and 3.) diabetes (PD=diabetes or a too high blood sugar level).

Pre-outbreak loneliness

Loneliness at T1^a was assessed using the six-item De Jong Gierveld Loneliness Scale (Cronbach's Alpha=.85)[14]. Respondents are asked to rate items such as 'I often feel deserted' and 'there are enough people I can count on in case of a misfortune' on three-point Likert scales (1 = yes, 2 = more or less, 3 = no). We calculated the total score after recoding the three negative formulated items and lower scores reflect more loneliness. For the present study we dichotomized scores into low (≥ 15) and high loneliness (≤ 14). About 20% of the respondents have scores of 14 or lower (two lowest percentiles).

Pre-outbreak anxiety and depression symptoms

Anxiety and depressive symptoms in the past months were examined at T1^b using the 5-item Mental Health Index or Inventory (MHI-5) [15, 16]. The MHI-5 ask respondents to rate the presence of symptoms during the past month on 6-point Likert

scales (1 = never to 6 = continuously). A cut-off of ≤ 59 was used to identify respondents with moderate to high anxiety and depression-symptom levels (Cronbach's Alpha=.86) [17].

Elapsed time

We monitored when respondents completed the corona questions.

Data analyses

Chi-square tests and multivariable logistic regression analyses were conducted with pre-outbreak medical health problems, symptoms, loneliness, demographics and time elapsed as predictors, and perceived risks and measures taken as dependent variables. The elapsed time was recoded into 1=0-4 days, 2=5-9 days, and 3=10-15 days. Due to low cell counts in the extremes of perceived risks (see Table 1), we recoded the perceived risks into the following three categories. To optimize readability, hereafter we label these three categories of perceived risks as low (no to small chance), medium (between small and big chance) and high (big chance to absolute certain). After this recoding we assessed to what extent the predictors were associated with the perceived medium and high risk.

A similar strategy was used to assess which factors were associated with whether respondents took preventive measures

People may perceive the risks as high and therefore take measures, but the opposite may also be true. People may perceive the risk as lower because they take measures. Since the perceived risks and preventive measures taken were assessed at

the same time, we therefore did not add the perceived risk to the list of predictors in the multivariable logistic regression analyses predicting preventive measures taken.

All analyses were conducted with IBM SPSS version 26.

Results

Characteristics respondents

Table 1 provides an overview of the characteristics of the weighted study sample, e.g. the prevalence of pre-outbreak health problems, symptoms, loneliness and demographics. The increase in respondents after day 9 can be attributed to the reminder mail.

Table 1 Characteristics study sample (N=3,540)

	n	% (95 % CI)
Pre-outbreak respiratory problems		
- no	2,813	79.5 (78.1-80.8)
- yes	727	20.5 (19.2-21.9)
Pre-outbreak heart problems		
- no	3,317	93.7 (92.9-94.5)
- yes	223	6.3 (5.5-7.1)
Pre-outbreak diabetes		
- no	3,385	95.6 (94.9-96.2)
- yes	155	4.4 (3.8-5.1)
Pre-outbreak anxiety and depression symptoms		
- no	2,785	78.7 (77.3-80.0)
- yes	755	21.3 (20.0-22.7)
Pre-outbreak loneliness		
- no	2,754	77.8 (76.4-79.1)
- yes	786	22.2 (20.9-23.6)
Age (in years)		
- 65 or older	944	26.7 (25.2-28.1)
- 50-64	837	23.6 (22.3-25.1)
- 35-49	916	25.9 (24.5-27.3)
- 18-34	843	23.8 (22.4-25.2)
Sex		
- males	1,744	49.3 (47.6-50.9)
- females	1,796	50.7 (49.1-52.4)
Education		

- high	1,459	41.2 (39.6-42.8)
- medium	1,277	36.1 (34.5-37.7)
- low	803	22.7 (21.3-24.1)
Married		
- no	1,671	48.2 (45.6-48.9)
- yes	1,799	51.8 (49.2-52.5)
Period participation		
- day 1-5	1,844	52.1 (50.4-53.7)
- day 6-10	508	14.4 (13.2-15.5)
- day 11-15	1,188	33.6 (32.0-35.1)

95% CI=95% Confidence Interval. Results based on weighted data (sex, age, marital status).

¹Education level: high=higher professional education/university, medium= higher general secondary/pre-university education, intermediate professional education. low=primary education, preparatory intermediate vocational education, or other.

Perceived risk of infection and illness

In Table 2 shows that a minority (15.0%) perceived the risk of being infected as high.

A somewhat lower proportion perceived the risk for becoming ill when infected as high (10.6%). On the other hand, very few respondents perceived the risk of infection and becoming ill as zero (4.4% and 5.5% respectively).

Table 2 Perceived risks and preventive measures regarding coronavirus (N=3,540)

	n	% (95 % CI)
Perceived risk infected by corona next 2 months		
- no chance	156	4.4 (3.8-5.1)
- very small chance	768	21.7 (20.4-23.1)
- small chance	1,064	30.1 (28.6-31.6)
- between small and large chance	1,018	28.8 (27.3-30.3)
- large chance	393	11.1 (10.1-12.2)
- very large chance	115	3.2 (2.7-3.9)
- absolutely certain	26	0.7 (0.5-1.1)
Perceived risk will become ill when infected by corona in next 2 months		
- no chance	195	5.5 (4.8-6.3)
- very small chance	996	28.1 (26.7-29.6)
- small chance	1,222	34.5 (33.0-36.1)
- between small and large chance	756	21.3 (20.0-22.7)
- large chance	271	7.7 (6.8-8.6)
- very large chance	73	2.1 (1.6-2.6)
- absolutely certain	28	0.8 (0.5-1.1)
Taken measures to prevent corona infection		
- no	1,988	56.2 (54.5-57.8)
- yes	1,552	43.8 (42.2-45.5)

95% CI = 95% Confidence Interval. Results based on weighted data (sex, age, marital status).

Predictors perceived risk of infection corona

The results of the chi-square test and the stepwise multivariable regression analyses are presented in Table 3. We focus on the results on the stepwise regression analyses (adjusted Odds Ratios). They show that respondents with pre-outbreak respiratory and heart problems more often perceive the risk of infection as medium and high than respondents without these health problems. Anxiety and depression symptoms and loneliness were not independently associated with the perceived risk. Older and low educated respondents less often perceived the risk of infection as high than younger respondents and higher educated respondents respectively. Respondents who participated later, more often perceived the risk of infection as medium and high than those who participated in the first 4 days. Females more often than males perceived the risk of infection as medium and high. Respondents who participated later and females, more often perceived the risk of infection as high.

Table 3 Predictors of perceived risk of corona infection (N=3,540)

	Low risk become infected in next two months versus					
	Medium risk will become infected			High risk will become infected		
	n	% medium	aOR (95% CI)	n	% high	aOR (95% CI)
Pre-outbreak respiratory problems						
- no (ref.)	2,396	32.9*	1	2024	20.6	1
- yes	609	37.4	1.28 (1.05-1.56)*	499	23.6	1.37 (1.04-1.80)*
Pre-outbreak heart problems						
- no (ref.)	2,818	33.5	1	2373	21.0	1
- yes	188	39.4	1.45 (1.04-2.01)*	149	23.5	2.70 (1.70-4.30)***
Pre-outbreak diabetes						
- no (ref.)	2,861	34.0		2413	21.7**	
- yes	144	31.3		110	10.0	
Pre-outbreak anxiety and depression symptoms						
- no (ref.)	2,385	32.5**		2010	20.0**	
- yes	621	39.0		513	26.1	
Pre-outbreak loneliness						
- no (ref.)	2,353	33.5		1965	20.4	
- yes	653	35.1		558	24.0	
Age (in years)						
- 18-34 (ref.)	719	37.1***	1	677	33.2***	1
- 35-49	664	36.4	0.77 (0.61-0.98)*	595	29.1	0.58 (0.44-0.77)***
- 50-64	819	35.0	0.72 (0.57-0.91)**	630	15.6	0.26 (0.19-0.36)***
- 65 or older	804	27.5	0.50 (0.39-0.63)***	622	6.3	0.10 (0.06-0.15)***
Seks						
- males (ref.)	1,485	29.2***		1312	19.8	
- females	1,521	38.5	1.54 (1.31-1.80)***	1211	22.7	
Education level						
- high (ref.)	1,180	33.6		1061	26.2***	1
- medium	1,097	35.7		885	20.3	0.69 (0.54-0.87)**
- low	728	31.3		576	13.2	0.65 (0.47-0.89)**
Married						
- yes (ref.)	1,480	34.8	1	1190	18.9**	1
- no	1,526	33.0	0.80 (0.68-0.95)*	1332	23.2	0.78 (0.61-1.00)*
Responding after start						
- 0-4 days (ref.)	1,699	25.9***	1	1404	10.3***	1
- 5-9 days	451	31.9	1.37 (1.09-1.72)**	364	15.7	1.98 (1.40-2.81)***
- 10-15 days	855	50.8	2.99 (2.51-3.57)***	754	44.2	7.60 (5.97-9.67)***

aOR = Odds Ratio adjusted for other included variables in column of Table. 95 CI= 95% confidence interval of aOR. Ref = reference category. Low risk= no to small chance. Medium risk = between small and big chance. High risk = big chance to absolute certain. Results based on weighted data (sex, age, marital status). * p <.05, ** p <.01, *** p <.001.

Predictors perceived risk for becoming ill when infected

Table 4 contains the results of the same analyses but with the perceived risk for becoming ill when infected in the next two months as dependent variable (right side).

On a bi-variate level, almost all predictors were significantly associated. The multivariable analyses showed that respondents with pre-outbreak physical health problems, anxiety and mental health problems and loneliness, more often perceived the risk for becoming ill when infected as high than others. Older respondents more often, in contrast to the perceived risk of infection, perceived the risk for becoming ill as medium and high than younger respondents.

Table 4 Predictors of perceived risk to become ill when infected by coronavirus

(N=3,540)

Low risk will become ill in next two months versus						
Medium risk will become ill			High risk will become ill			
	n	% ^{medium}	aOR (95% CI)	n	% ^{high}	aOR (95% CI)
Pre-outbreak respiratory problems						
- no (ref.)	2,603	22.2 ^{***}	1	2,235	9.4 ^{***}	1
- yes	564	31.4	1.45 (1.18-1.79) ^{***}	549	29.5	2.89 (2.24-3.73) ^{***}
Pre-outbreak heart problems						
- no (ref.)	3,014	23.5 [*]		2,609	11.6 ^{***}	1
- yes	154	31.2		175	39.4	2.17 (1.49-3.16) ^{***}
Pre-outbreak diabetes						
- no (ref.)	3,062	23.4 [*]		2,667	12.1 ^{***}	1
- yes	105	35.2		117	41.9	3.10 (2.02-4.74) ^{***}
Pre-outbreak anxiety and depression symptoms						
- no (ref.)	2,537	22.7 ^{**}	1	2,211	11.3 ^{***}	1
- yes	631	28.7	1.43 (1.16-1.76) ^{**}	573	21.5	1.64 (1.23-2.19) ^{**}
Pre-outbreak loneliness						
- no (ref.)	2,508	22.8 [*]		2,180	11.2 ^{***}	1
- yes	659	27.6		604	21.0	1.69 (1.28-2.22) ^{***}
Age (in years)						
- 18-34 (ref.)	897	15.5 ^{***}	1	805	5.8 ^{***}	1
- 35-49	761	23.5	1.47 (1.14-1.91) ^{**}	658	11.6	1.86 (1.26-2.75) ^{**}
- 50-64	803	25.2	1.59 (1.22-2.07) ^{**}	715	15.9	2.70 (1.86-3.93) ^{***}
- 65 or older	708	33.2	2.36 (1.80-3.08) ^{***}	608	22.2	3.80 (2.60-5.57) ^{***}
Sex						
- males (ref.)	1,548	21.5 ^{**}		1,411	13.9	
- females	1,620	26.1		1,373	12.8	
Education						
- high (ref.)	1,326	19.8 ^{***}		1,197	11.1 ^{***}	
- medium	1,147	23.5		1,008	13.0	
- low	696	32.2		580	18.6	
Married						
- yes (ref.)	1,513	27.2 ^{***}	1	1,294	14.8 [*]	
- no	1,655	20.8	0.83 (0.69-0.99) [*]	1,490	12.1	
Responding after start						
- 0-4 days (ref.)	1,674	20.4 ^{***}	1	1,504	11.4 ^{***}	1
- 5-9 days	458	24.2	1.14 (0.89-1.46)	396	12.4	1.18 (0.82-1.69)
- 10-15 days	1,036	29.2	1.71 (1.42-2.06) ^{***}	885	17.2	2.02 (1.56-2.62) ^{***}

aOR = Odds Ratio adjusted for other included variables in column of Table. 95 CI= 95% confidence interval of adjusted Odds ratio. Ref = reference category. Low risk= no to small chance. Medium risk = between small and big chance. High risk = big chance to absolute certain. Results based on weighted data (sex, age, marital status). * p <.05, ** p <.01, *** p <.001.

Preventive measures taken and predictors

Of the total study sample, 43.8% took preventive measures (see Table 2) such as washing hands more often and longer (92.2%), not going to work or avoid certain (busy) places (53.6%), purchase of mouth masks (5.9%) and cancelled a journey (8.2%). Of the respondents who did not take preventive measures, 42.5% reported that they find it nonsense or useless, 24.9% that maybe will do this still, 20.4% have not thought about it yet, and 15.4% that they do not know what they should do.

Table 5 shows which factors predicted the use of preventive measures against infection by the coronavirus. With respect to pre-outbreak physical health problems: only respondents with heart problems took preventive measures more often. Females more often took preventive measures, and medium and high educated respondents more often than low educated respondents. Finally, respondents who filled in the survey more recently, more often took preventive measures.

We repeated the regression analyses among those who participated 10-15 days after the start of the corona survey, showing almost similar results. Having heart problems was no longer significantly associated with preventive measures.

Table 5 Predictors of taken preventive measures taken in past two months

	n	% measures	aOR (95% CI)
Pre-outbreak respiratory problems			
- no (ref.)	2,813	43.5	
- yes	727	45.1	
Pre-outbreak heart problems			
- no (ref.)	3,317	43.3*	1
- yes	224	51.8	1.60 (1.20-2.15)**
Pre-outbreak diabetes			
- no (ref.)	3,386	43.9	
- yes	155	41.3	
Pre-outbreak anxiety and depression symptoms			
- no (ref.)	2,785	43.4	
- yes	755	45.6	
Pre-outbreak loneliness			
- no (ref.)	2,753	44.0	
- yes	786	43.4	
Age (in years)			
- 18-34 (ref.)	944	39.7**	1
- 35-49	837	46.8	1.19 (0.97-1.45)
- 50-64	916	46.7	1.34 (1.10-1.64)**
- 65 or older	843	42.3	1.25 (1.02-1.54)*
Sex			
- males (ref.)	1,744	39.5***	1
- females	1,796	48.1	1.47 (1.27-1.69)***
Education			
- high (ref.)	1,459	49.0***	1
- medium	1,277	41.8	0.72 (0.61-0.85)***
- low	803	37.6	0.56 (0.46-0.69)***
Married			
- yes (ref.)	1,705	45.7*	
- no	1,835	42.1	
Responding after start			
- 0-4 days (ref.)	1,844	30.0***	1
- 5-9 days	508	44.5	1.93 (1.57-2.37)***
- 10-15 days	1,188	65.0	4.32 (3.69-5.06)***

aOR = Odds Ratio adjusted for other included variables in column of Table. 95 CI= 95% confidence interval of aOR. Ref = reference category. Results based on weighted data (sex, age, marital status). * p <.05, ** p <.01, *** p <.001.

Discussion

Main results of this prospective population based-study are that during the 2-week study period (March 2 to March 17 2020) the number of respondents who perceived the risk of being infected by the coronavirus as high, increased sharply (10% to 44%). Multivariable logistic regression analyses showed that respondents with pre-outbreak respiratory and heart problems, diabetes, anxiety and depression symptoms and loneliness, and older respondents more often perceived the risk becoming ill when infected as high. In line with the increased perceived risk to be infected, the number of respondents who took preventive measures increase too. However, respondents with pre-outbreak respiratory and heart problems did not more often take preventive measures than others. In addition, analyses of respondents who participated 10-15 after the the start of the study showed that respondents with respiratory and heart problems and diabetes did not differ in the proportion of people who took preventive measures.

Our findings are somewhat similar to the results of a study reported by the WHO Regional Office for Europe [6]. This serial cross-sectional study conducted in Germany in almost the same period as our study (week 10 and 11 2020) showed that the prevalence of respondents who perceived the risk to be infected by the coronavirus as high, increased from 16.8% to 21.4%. They furthermore reported, like us, that older respondents (60+) felt less likely be infected. Importantly, in our study the effects of other factors that are associated with the perceived risk of corona infection were controlled for such as pre-outbreak respiratory and heart problems, and education level. Asmundson and Taylor [18] reported that, according to polls, in the US 56%

was very concerned about the spread of the virus and in that Canada 7% was very concerned about becoming infected.

To date many studies on our research topic are initiated and conducted. However, when finalizing this study we were not aware of any peer-reviewed population-based studies on perceived risks, the use of preventive measures and their pre-outbreak determinants, to compare our findings with.

Strengths and limitations

Strength of the present study are the use of a large traditional probability based sample drawn from the Dutch population, the prospective study-design, data on pre-outbreak physician-diagnosed diseases, and use of well validated instruments on anxiety and depression symptoms, and loneliness.

We deliberately choose to use the data that was collected in the first two weeks of the survey (response was 70.1%), to be able to share our results rapidly given the threatening global developments. However, although we distinguished three subsequent periods during these two weeks suggesting an increase in preventive measures taken, we do not know from this study if and when all respondents have taken preventive measures. In addition, we do not know from this study to what extent respondents who have taken preventive measures, will continue to comply with protection guidelines from governmental health agencies. Another limitation is that we not were able to include children. It is unknown to what extent children's perceptions of the risks and the measures they taken resembles those of adults and especially parents and other family members. We did not systematically examine whether respondents were in quarantine, e.g. were separated and restricted in movement because they had been potentially infected by the coronavirus and their

effects on perceived risks [19]. The present study does not provide information on this topic, nor how quarantine affects post-quarantine preventive behaviour.

Nevertheless, we believe that our results are also of relevance for future outbreaks.

Future research

Future research on the perceived risks and preventive measures should, among many other important questions, focus on to what extent people continue to take the proposed or required preventive measures. Which physical, psychological, financial, and societal factors do influence compliance to (possible new) preventive measures on the medium and long term? Which interventions to stimulate constant preventive behaviour are most effective? These questions are highly relevant because to date there are no indications that this pandemic will end soon. Furthermore, taken preventive measures should be assessed more in detail, and self-reports on measures taken should be complemented with peer-reports. In addition, future studies should pay special attention towards children and how they perceive the risks for coronavirus infection and if and how they protect themselves.

Conclusions

The results of this study, based on a random sample of the general adult population, are partly reassuring and positive, and partly negative. Positive is the finding that the number of respondents who have taken preventive measures during the brief 2-weeks study period increased, while taking other significant predictors of the use of preventive measures into account. It is very likely that the daily stream of information

about the pandemic and advice on this matter provided by Dutch governmental health agencies, physicians and media, contributed to this finding. A negative finding is that respondents with respiratory problems and diabetes, who are considered groups at severe risk for complicated health problems when infected, did not take preventive measures more often than others. In addition, we found no indications that people took preventive measures irrespective of their education level and sex. The last findings suggest that specific education level and sex-related interventions should be developed and offered to increase preventive behavior among men and those with a lower education level.

References

1. WHO (2020). Novel Coronavirus (2019-nCoV) SITUATION REPORT-1, 21 JANUARY 2020. <https://www.who.int/emergencies/diseases/novel-coronavirus-2019/situation-reports/> (accessed March 17, 2020).
2. WHO (2020). Novel Coronavirus (2019-nCoV) SITUATION REPORT-41, 3 MARCH 2020. <https://www.who.int/emergencies/diseases/novel-coronavirus-2019/situation-reports/> (accessed March 17, 2020).
3. Wu Z, McGoogan J. Characteristics of and Important Lessons From the Coronavirus Disease 2019 (COVID-19) Outbreak in China: Summary of a Report of 72 314 Cases From the Chinese Center for Disease Control and Prevention. JAMA. 2020. doi: 10.1001/jama.2020.2648.
4. World Health Organisation (WHO). Coronavirus outbreak (COVID-19). <https://www.who.int/emergencies/diseases/novel-coronavirus-2019> (accessed Mar 16, 2020).
5. Dalton CB, Corbett SJ, Katelaris AL. Pre-emptive low cost social distancing and enhanced hygiene implemented before local COVID-19 transmission could decrease the number and severity of cases. Med J Aust 2020. (Preprint, accessed Mar 18 2020).
6. WHO Regional Office for Europe. Guidance and protocol. Rapid, simple, flexible, cost effective behavioural insights on COVID-19. Copenhagen, 2020 (accessed Mar 18).
7. Brewer NT, Chapman GB, Gibbons FX, Gerrard M, McCaul KD, Weinstein, ND. Meta-analysis of the relationship between risk perception and health behavior: the example of vaccination. Health Psychol. 2007; 26; 136-145.
8. CDC (2020). If You Are at Higher Risk. <https://www.cdc.gov/coronavirus/2019-ncov/specific-groups/high-risk-complications.html> (accessed March 19, 2020).
9. Lee KS, Feltner FJ, Bailey AL, Lennie TA, Chung ML, Smalls BL, Schuman DL, Moser DK. The relationship between psychological states and health perception in individuals at risk for cardiovascular disease. Psychol Res Behav Manag. 2019; 12:317-324.
10. Santini ZI, Jose PE, York Cornwell E, Koyanagi A, Nielsen L, Hinrichsen C, Meilstrup C, Madsen KR, Koushede V. Social disconnectedness, perceived isolation, and symptoms of depression and anxiety among older Americans (NSHAP): a longitudinal mediation analysis. Lancet Public Health. 2020, e62-e70.
11. Takebayashi Y, Lyamzina Y, Suzuki Y, Murakami M. Risk Perception and Anxiety Regarding Radiation after the 2011 Fukushima Nuclear Power Plant Accident: A Systematic Qualitative Review. Int J Environ Res Public Health. 2017;14. pii: E1306.

12. Wang C, Pan R, Wan X, Tan Y, Xu L, Ho CS, Ho RC. Immediate Psychological Responses and Associated Factors during the Initial Stage of the 2019 Coronavirus Disease (COVID-19) Epidemic among the General Population in China. *Int J Environ Res Public Health*. 2020; 17(5). pii: E1729.
13. Scherpenzeel A, Das M. True longitudinal and probability based internet panels: evidence from The Netherlands. In: Das M, Ester P, Kaczmirek L, editors. *Social and behavioral research and the internet: advances in applied methods and research strategies*. Taylor & Francis, New York, 2011, 77–104.
14. de Jong Gierveld J, van Tilburg TG. A 6-item scale for overall, emotional, and social loneliness confirmatory tests on survey data. *Res Aging*. 2006; 28:582–598.
15. Means-Christensen AJ, Arnau RC, Tonidandel AM, Bramson R, Meagher MW. An efficient method of identifying major depression and panic disorder in primary care. *J Behav Med*. 2005; 28:565–572.
16. Ware JE, Sherbourne CD. The MOS 36-item short-form health survey, SF-36: conceptual framework and item selection. *Med Care*. 1992 30:473–483.
17. Driessen M. Een beschrijving van de MHI-5 in de gezondheidsmodule van het Permanent Onderzoek Leefsituatie [A Description of the MHI-5 in the Health Module of Permanent Research of Living Conditions, POLS]. Den Haag, Statistics Netherlands, 2011.
18. Asmundson GJG, Taylor S. Coronaphobia: Fear and the 2019-nCoV outbreak. *J Anxiety Disord*. 2020; 70:102196.
19. Brooks SK, Webster RK, Smith LE, Woodland L, Wessely S, Greenberg N, Rubin GJ. The psychological impact of quarantine and how to reduce it: rapid review of the evidence. *Lancet*. 2020; 395: 912-920.