

TOPLINE & METHODOLOGY

ABC News/Ipsos Poll

Conducted by Ipsos using the probability-based KnowledgePanel®
A survey of the American general population (ages 18+)
Interview dates: May 13 – May 14, 2020

Number of interviews, adults: 564

Margin of error for the total sample: +/- 4.7 percentage points at the 95% confidence level

NOTE: All results show percentages among all respondents, unless otherwise labeled. Reduced bases are unweighted values.

NOTE: * = less than 0.5%, - = no respondents

Annotated Questionnaire:

1. How concerned are you that you or someone you know will be infected with the coronavirus?

	May 13-14	May 6-7	April 29-30	April 22-23	April 15-16	April 8-9	April 1-2	March 18-19	March 11-12
Very concerned	36	35	39	42	41	43	50	34	26
Somewhat concerned	43	42	42	40	40	43	39	45	40
Not so concerned	17	17	13	14	15	11	9	16	26
Not concerned at all	5	6	4	4	5	3	2	5	7
Skipped	-	-	1	-	-	-	1	*	1
<i>Total concerned (Net)</i>	<i>79</i>	<i>77</i>	<i>82</i>	<i>82</i>	<i>80</i>	<i>86</i>	<i>89</i>	<i>79</i>	<i>66</i>
<i>Total not concerned (Net)</i>	<i>21</i>	<i>23</i>	<i>18</i>	<i>18</i>	<i>20</i>	<i>14</i>	<i>11</i>	<i>21</i>	<i>34</i>

TOPLINE & METHODOLOGY

Q2. Do you think there are currently enough coronavirus tests available in the United States, or not?

	May 13-14
Yes	26
No	73
Skipped	1

Q3. Do you have a child under 18 living at home?

	May 13-14
Yes	24
No	76
Skipped	-

Q4. Are you currently willing or unwilling to do each of the following? If it is something that you did not typically do before the coronavirus outbreak, just say so.

Eat at a restaurant <i>Base: Typically eat at a restaurant</i>	May 13-14 (N=545)
Willing	41
Not willing	59
Skipped	-

Go grocery shopping <i>Base: Typically go grocery shopping</i>	May 13-14 (N=555)
Willing	91
Not willing	8
Skipped	*

TOPLINE & METHODOLOGY

Q4. Are you currently willing or unwilling to do each of the following? If it is something that you did not typically do before the coronavirus outbreak, just say so.

Go to a bar <i>Base: Typically go to a bar</i>	May 13-14 (N=343)
Willing	24
Not willing	76
Skipped	*

Formatted: Font: Arial, 10 pt

Attend a sporting event in a large stadium <i>Base: Typically attend a sporting event in a large stadium</i>	May 13-14 (N=371)
Willing	19
Not willing	81
Skipped	1

Formatted: Font: Arial, 10 pt

Go to a gym or health club <i>Base: Typically go to a gym or health club</i>	May 13-14 (N=343)
Willing	27
Not willing	73
Skipped	-

Formatted: Font: Arial, 10 pt

Stay in a hotel <i>Base: Typically stay in a hotel</i>	May 13-14 (N=462)
Willing	45
Not willing	55
Skipped	-

Formatted: Font: Arial, 10 pt

TOPLINE & METHODOLOGY

Q4. Are you currently willing or unwilling to do each of the following? If it is something that you did not typically do before the coronavirus outbreak, just say so.

Go to a movie theatre <i>Base: Typically go to a movie theatre</i>	May 13-14 (N=423)
Willing	29
Not willing	70
Skipped	1

Get a haircut at a barber or salon <i>Base: Typically get a haircut at a barber or salon</i>	May 13-14 (N=473)
Willing	56
Not willing	44
Skipped	*

Attend church <i>Base: Typically attend church</i>	May 13-14 (N=340)
Willing	42
Not willing	57
Skipped	*

Go to a shopping mall <i>Base: Typically go to a shopping mall</i>	May 13-14 (N=465)
Willing	38
Not willing	61
Skipped	*

TOPLINE & METHODOLOGY

Q4. Are you currently willing or unwilling to do each of the following? If it is something that you did not typically do before the coronavirus outbreak, just say so.

Go bowling <i>Base: Typically go bowling</i>	May 13-14 (N=299)
Willing	28
Not willing	72
Skipped	-

Fly on an airplane <i>Base: Typically fly on an airplane</i>	May 13-14 (N=444)
Willing	29
Not willing	70
Skipped	*

Go to work <i>Base: Typically go to work</i>	May 13-14 (N=403)
Willing	71
Not willing	29
Skipped	*

Send your child to school <i>Base: Have a child under 18 living at home and typically send them to school</i>	May 13-14 (N=119)
Willing	31
Not willing	69
Skipped	-

TOPLINE & METHODOLOGY

About the Study

This ABC News/Ipsos Poll was conducted May 13 to May 14, 2020 by Ipsos using the probability-based KnowledgePanel®. This poll is based on a nationally representative probability sample of 564 general population adults age 18 or older.

The survey was conducted using KnowledgePanel, the largest and most well-established online probability-based panel that is representative of the adult US population. Our recruitment process employs a scientifically developed addressed-based sampling methodology using the latest Delivery Sequence File of the USPS – a database with full coverage of all delivery points in the US. Households invited to join the panel are randomly selected from all available households in the U.S. Persons in the sampled households are invited to join and participate in the panel. Those selected who do not already have internet access are provided a tablet and internet connection at no cost to the panel member. Those who join the panel and who are selected to participate in a survey are sent a unique password-protected log-in used to complete surveys online. As a result of our recruitment and sampling methodologies, samples from KnowledgePanel cover all households regardless of their phone or internet and findings can be reported with a margin of sampling error and projected to the general population.

The study was conducted in both English and Spanish. The data were weighted to adjust for gender by age, race, education, Census region, metropolitan status, household income, and party identification. The demographic benchmarks came from the 2019 March supplement of the U.S. Census Bureau's Current Population Survey (CPS). Party ID benchmarks are from recent ABC News/Washington Post telephone polls. The weighting categories were as follows:

- Gender (Male/Female) by Age (18–29, 30–44, 45–59, and 60+)
- Race/Hispanic Ethnicity (White/Non-Hispanic, Black/Non-Hispanic, Other or 2+ Races/Non-Hispanic, Hispanic)
- Education (High School graduate or less, Some College, Bachelor and beyond)
- Census Region (Northeast, Midwest, South, West)
- Metropolitan status (Metro, non-Metro)
- Household Income (Under \$25,000, \$25,000-\$49,999, \$50,000-\$74,999, \$75,000-\$99,999, \$100,000-\$149,999, \$150,000+)
- Party ID (Democrat, Republican, Independent, Something else)

The margin of sampling error is plus or minus 4.7 percentage points at the 95% confidence level, for results based on the entire sample of adults. The margin of sampling error takes into account the design effect, which was 1.31. The margin of sampling error is higher and varies for results based on sub-samples. In our reporting of the findings, percentage points are rounded off to the nearest whole number. As a result, percentages in a given table column may total slightly higher or lower than 100%. In questions that permit multiple responses, columns may total substantially more than 100%, depending on the number of different responses offered by each respondent.

TOPLINE & METHODOLOGY

About Ipsos

Ipsos is the world's third largest market research company, present in 90 markets and employing more than 18,000 people.

Our passionately curious research professionals, analysts and scientists have built unique multi-specialist capabilities that provide true understanding and powerful insights into the actions, opinions and motivations of citizens, consumers, patients, customers or employees. We serve more than 5000 clients across the world with 75 business solutions.

Founded in France in 1975, Ipsos is listed on the Euronext Paris since July 1st, 1999. The company is part of the SBF 120 and the Mid-60 index and is eligible for the Deferred Settlement Service (SRD).

ISIN code FR0000073298, Reuters ISOS.PA, Bloomberg IPS:FP www.ipsos.com

GAME CHANGERS

