

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: January 28 to January 29, 2022

Number of interviews, adults: 510

Margin of error for the total sample: +/- 4.9 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. Do you approve or disapprove of the way Joe Biden is handling:

The response to the coronavirus (COVID-19)	<u>Approve</u>	<u>Disapprove</u>	<u>Skipped</u>
January 28-29	50	49	1
December 10-11	53	45	2
October 29-30	56	44	*
September 24-28	57	42	1
August 27-28	64	35	1
July 23-24	63	36	1
March 26-27*	72	28	*
March 5-6	68	32	*
February 5-6	67	32	1
January 22-23	69	29	2

*Note: Prior to the March 26-27 poll the wording read "Do you approve or disapprove of the way Joe Biden is handling the response to the coronavirus (COVID-19)?"

Immigration*	<u>Approve</u>	<u>Disapprove</u>	<u>Skipped</u>
January 28-29	34	64	2
December 10-11	34	63	3
October 29-30	31	68	2
September 24-28	33	66	1
August 27-28	41	56	3
July 23-24	37	61	3

*Note: Prior to the December 10-11 poll the item read "Immigration and the situation at the U.S.-Mexico border"

TOPLINE & METHODOLOGY

1. Do you approve or disapprove of the way Joe Biden is handling:

The economic recovery	<u>Approve</u>	<u>Disapprove</u>	<u>Skipped</u>
January 28-29	42	56	2
December 10-11	41	57	2
October 29-30	47	53	1
September 24-28	51	48	1
August 27-28	55	41	3
July 23-24	53	46	1
March 26-27	60	38	2

Gun violence	<u>Approve</u>	<u>Disapprove</u>	<u>Skipped</u>
January 28-29	29	69	3
December 10-11	32	66	2
October 29-30	39	60	1
September 24-28	38	60	2
August 27-28	44	52	4
July 23-24	37	61	3
March 26-27	42	57	2

Crime	<u>Approve</u>	<u>Disapprove</u>	<u>Skipped</u>
January 28-29	34	64	3
December 10-11	36	61	3
October 29-30	43	57	1
September 24-28	43	55	2
August 27-28	46	50	3
July 23-24	39	58	3

Rebuilding the United States' infrastructure	<u>Approve</u>	<u>Disapprove</u>	<u>Skipped</u>
January 28-29	50	47	3
December 10-11	53	43	3
October 29-30	52	48	1
September 24-28	55	44	1
August 27-28	62	35	3

TOPLINE & METHODOLOGY

1. Do you approve or disapprove of the way Joe Biden is handling:

Climate change	<u>Approve</u>	<u>Disapprove</u>	<u>Skipped</u>
January 28-29	47	51	2
December 10-11	46	51	3
October 29-30	48	52	*

The situation with Russia and Ukraine	<u>Approve</u>	<u>Disapprove</u>	<u>Skipped</u>
January 28-29	41	56	3

Inflation	<u>Approve</u>	<u>Disapprove</u>	<u>Skipped</u>
January 28-29	29	69	2
December 10-11	28	69	3

2. Would you support or oppose sending U.S. troops into Eastern Europe to try to discourage a Russian invasion of Ukraine?

	<u>Support</u>	<u>Oppose</u>	<u>Don't know</u>	<u>Skipped</u>
January 28-29	29	38	32	*

3. Do you think that U.S. Supreme Court justices rule mainly on the basis of the law or mainly on the basis of their partisan political views?

	<u>On the basis of the law</u>	<u>On the basis of their partisan political views</u>	<u>Don't know</u>	<u>Skipped</u>
January 28-29	38	43	18	1

TOPLINE & METHODOLOGY

4. To fill the opening on the U.S. Supreme Court, do you think Joe Biden should:

	<u>Consider all possible nominees</u>	<u>Consider only nominees who are Black women, as he has pledged to do</u>	<u>Skipped</u>
January 28-29	76	23	*

5. Would you describe the state of the nation's economy these days as:

	<u>Excellent</u>	<u>Good</u>	<u>Not so good</u>	<u>Poor</u>	<u>Skipped</u>	<u>Excellent/Good</u>	<u>Not so good/Poor</u>
January 28-29	1	23	47	28	1	25	75

TOPLINE & METHODOLOGY

About the Study

This ABC News/Ipsos poll was conducted January 28 to January 29, 2022 by Ipsos using the probability-based KnowledgePanel®. This poll is based on a nationally representative probability sample of 510 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 status 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/ethnicity, education, Census region, metropolitan status, household income, and party identification. The demographic benchmarks came from 2021 Current Population Survey (CPS) from the US Census Bureau. 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 4.9 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 1.27. 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 Insights and Analytics 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