Activity Ranking of relative risk of estimated fatalities per year*
(1–20 with 1 the highest risk measured in highest number of fatalities per year)

Bicycles

Handguns

Surgery

Commercial aviation

Home appliances

Vaccinations

Smoking

Fire fighting

General (private) aviation

Motorcycles

Swimming

Motor vehicles

Alcoholic beverages

Electric power

Nuclear power

Railroads

Mountain climbing

Hunting

X-rays

Police work

* Slovic, Paul, Fischoff, Baruch and Lichtenstein, Sarah. 1979. “Rating the Risks.” In Readings in Risk, edited by Theodore Glickman and Michael Gough. Washington, DC: Resources for the Future. 1990. Pages 61–74, table on page 69. Originally appeared in Environment (Vol. 21, No. 3).

Qualitative Factors Affecting Risk Perception*

	Factor
	Conditions Associated with Increased Public Concern
	Conditions Associated with Decreased Public Concern

	Catastrophic Potential
	Fatalities and injuries grouped in time and space
	Fatalities and injuries scattered and random

	Familiarity
	Unfamiliar
	Familiar

	Understanding
	Mechanisms or process not understood
	Mechanisms or process understood

	Controllability (own)
	Uncontrollable
	Controllable

	Exposure Willingness
	Involuntary
	Voluntary

	Effects on Children
	Children specifically at risk
	Children not specifically at risk

	Effects Manifestation
	Delayed effects
	Immediate effects

	Future Generation Effects
	Risk to future generations
	No risk to future generations

	Victim Identification
	Identifiable victims
	Statistical victims

	Dread
	Effects dreaded
	Effects not dreaded

	Trust in Institutions
	Lack of trust in responsible institutions
	Trust in responsible institutions

	Media Attention
	Much media attention
	Little media attention

	Accident History
	Major and/or minor accidents
	No major or minor accidents

	Equity
	Inequitable distribution of risks and benefits
	Equitable distribution of risks and benefits

	Benefits
	Unclear benefits
	Clear benefits

	Reversibility
	Effects irreversible
	Effects reversible

	Origin
	Caused by human actions/failures
	Caused by acts of nature/God

* National Research Council. 1989. Improving Risk Communication. Washington, DC: National Academy Press. Page 35.
Activity Ranking of relative risk of estimated fatalities per year*
(1–20 with 1 the highest risk measured in highest number of fatalities per year)

Bicycles

 12

Handguns

 4

Surgery

 8

Commercial aviation

 17

Home appliances

 14

Vaccinations

 20

Smoking

 1

Fire fighting

 15

General (private) aviation

 11

Motorcycles

 6

Swimming

 7

Motor vehicles

 3

Alcoholic beverages

 2

Electric power

 5

Nuclear power

 18

Railroads

 10

Mountain climbing

 19

Hunting

 13

X-rays

 9

Police work

 16

* Slovic, Paul, Fischoff, Baruch and Lichtenstein, Sarah. 1979. “Rating the Risks.” In Readings in Risk, edited by Theodore Glickman and Michael Gough. Washington, DC: Resources for the Future. 1990. Pages 61–74, table on page 69. Originally appeared in Environment (Vol. 21, No. 3).
PAGE

Session 9 Handout

