

April 8-11, 2020
1,200 Respondents
600 Web Respondents, 369 Wireless Respondents, 231 Landline Respondents
441 Dem ID Respondents, 381 Ind ID Respondents, 352 Rep ID Respondents as weighted
Credibility interval: ± 2.8 percentage points
Data collection by Dynata

National Poll: COVID-19 Voting and Elections Frequencies

Q.3 Sex of respondent

	Total	Dem ID	Ind ID	Rep ID
Male	48	39	55	50
Female	52	61	45	50
Other	0	_	1	-

Q.4 Overall, do you approve or disapprove of the way Donald Trump is handling his job as president?

	Total	Dem ID	Ind ID	Rep ID
Strongly approve	29	6	24	64
Somewhat approve	16	6	19	23
Somewhat disapprove	10	11	14	5
Strongly disapprove	41	74	36	7
(Unsure/don't know/refused)	5	3	7	1
Total approve	45	12	43	87
Total disapprove	51	85	50	12
Total approve - Total disapprove	-6	-72	-7	75

Q.5 And thinking now about the coronavirus outbreak, how worried are you that you or someone in your family will contract the coronavirus - very worried, somewhat worried, not too worried, or not worried at all?

	Total	Dem ID	Ind ID	Rep ID
Very worried	34	49	28	21
Somewhat worried	40	37	45	40
Not too worried	19	12	19	27
Not worried at all	6	2	7	11
(Don't know/refused)	1	0	1	2
Very/Somewhat worried	74	86	73	61
Not too/Not at all worried	25	14	26	38

Q.6 In your opinion, how much of a public health problem is the coronavirus in your local community - an extremely large problem, a large problem, a small problem, or not a problem at all?

	Total	Dem ID	Ind ID	Rep ID
Extremely large problem	23	32	22	13
Large problem	38	42	37	35
Small problem	31	20	32	44
Not a problem at all	5	3	6	6
(Don't know/refused)	3	4	4	2
Extremely large/Large problem	61	74	59	48
Small/Not a problem at all	36	23	37	50

Q.7 And, in your opinion, how much of an economic problem is the coronavirus outbreak in your local community - an extremely large problem, a large problem, a small problem, or not a problem at all?

	Total	Dem ID	Ind ID	Rep ID
Extremely large problem	43	52	41	34
Large problem	40	34	42	46
Small problem	12	8	13	15
Not a problem at all	2	2	2	2
(Don't know/refused)	3	4	3	3
Extremely large/Large problem	83	86	83	80
Small/Not a problem at all	14	10	15	17

Q.8 Please tell me whether you approve or disapprove of the way each of the following is handling the response to the coronavirus outbreak.

	Approve strongly		Disapprove somewhat		-	Total Approve	Total Disapprove	Approve - Disapprove
A. President Donald Trump					•			
Total	28	20	10	39	3	48	49	-2
Dem ID	6	11	14	67	2	17	81	-65
Ind ID	21	24	12	38	5	45	49	-4
Rep ID	63	26	5	6	1	88	11	78
B. The United States Congress								
Total	11	38	26	18	8	48	44	4
Dem ID	12	38	27	16	8	50	43	7
Ind ID	8	32	31	22	8	40	52	-13
Rep ID	11	45	21	18	6	55	39	16
C. The governor of your state								
Total	42	31	11	12	4	73	23	50
Dem ID	49	25	12	10	4	74	22	52
Ind ID	34	36	12	14	5	70	25	45
Rep ID	40	35	11	12	2	75	23	52
D. Your city, county, and other local officials								
Total	39	40	8	6	6	79	15	64
Dem ID	42	39	9	5	5	81	14	67
Ind ID	34	40	9	8	9	74	17	58
Rep ID	39	44	7	7	4	82	14	69

Q.9 When do you think the country will get back to normal activity?

	Total	Dem ID	Ind ID	Rep ID
Today or in the next few days	0	-	0	0
In another week or two	1	1	2	1
Between two weeks and a month from now	6	4	5	9
Between one and two months from now	18	14	16	25
Between two and four months from now	26	25	27	26
Between four and six months from now	19	20	21	17
More than six months from now	25	30	25	17
(Don't know/refused)	6	7	4	5

Q.10 OK, now I'm going to read you some concerns people might have due to the coronavirus outbreak. Please tell me if you are very concerned, somewhat concerned, a little concerned, or not concerned at all about each one.

	Very concerned	Somewhat concerned	A little concerned	Not at all concerned	(DK/ Ref)	Very/ Somewhat concerned	A little/ Not at all concerned
A. You or a member of your family losing work and income due to the coronavirus outbreak.					·		
Total	40	21	17	21	2	61	38
Dem ID	48	18	16	16	1	66	33
Ind ID	39	25	16	19	2	63	35
Rep ID	29	23	19	28	1	52	48
B. The coronavirus outbreak preventing American citizens from registering to vote in this year's elections.							
Total	33	24	17	24	2	57	41
Dem ID	51	23	14	11	1	74	25
Ind ID	31	25	15	27	2	55	43
Rep ID	14	24	23	38	1	38	61
C. The coronavirus outbreak preventing American citizens from voting in this year's elections.							
Total	39	24	16	19	2	63	35
Dem ID	57	20	11	10	2	77	21
Ind ID	34	27	17	19	2	61	37
Rep ID	22	27	21	30	1	48	51
D. The coronavirus outbreak preventing the United States Census from obtaining an accurate count of all Americans.							
Total	25	27	20	26	2	52	46
Dem ID	36	31	16	15	2	67	31
Ind ID	23	25	19	30	3	48	49
Rep ID	13	24	27	36	1	37	62

Q.11 Thinking now about the November 2020 elections, are you very confident, somewhat confident, not too confident, or not confident at all that your community's votes will be counted as voters intend in the November elections?

	Total	Dem ID	Ind ID	Rep ID
Very confident	30	21	29	45
Somewhat confident	39	42	39	37
Not too confident	16	22	15	10
Not at all confident	8	10	9	4
(Don't know/refused)	7	6	8	4
Very/Somewhat confident	70	62	68	82
Not too/Not at all confident	24	32	25	14

Q.12 Are you very confident, somewhat confident, not too confident, or not confident at all that votes across the United States will be counted as voters intend in the November elections?

	Total	Dem ID	Ind ID	Rep ID
Very confident	20	14	18	30
Somewhat confident	40	35	40	46
Not too confident	22	29	23	14
Not at all confident	13	18	13	6
(Don't know/refused)	6	4	7	4
Very/Somewhat confident	60	50	58	77
Not too/Not at all confident	35	46	35	20

Q.13 And do you think the elections this November in your community will be run and administered very well, somewhat well, not too well, or not well at all?

	Total	Dem ID	Ind ID	Rep ID
Very well	35	29	31	48
Somewhat well	38	39	40	36
Not too well	14	19	14	9
Not well at all	7	7	8	5
(Don't know/refused)	6	6	7	3
Very/Somewhat well	73	67	71	84
Not too/Not well at all	21	26	22	13

Q.14 And do you think the elections this November in the United States will be run and administered very well, somewhat well, not too well, or not well at all?

	Total	Dem ID	Ind ID	Rep ID
Very well	19	12	14	32
Somewhat well	43	40	45	44
Not too well	22	27	23	15
Not well at all	10	14	11	5
(Don't know/refused)	6	6	7	4
Very/Somewhat well	61	52	59	76
Not too/Not well at all	32	41	34	20

Q.15 Now thinking about the elections and the coronavirus outbreak, do you think the outbreak will have a very big impact, a fairly big impact, a small impact, or no impact at all on voting turnout in the United States in 2020?

	Total	Dem ID	Ind ID	Rep ID
Very big impact	33	44	31	23
Fairly big impact	35	36	35	35
Small impact	23	16	23	31
No impact at all	5	2	5	9
(Don't know/refused)	4	4	6	2
Very/Fairly big impact	68	80	66	58
Small/No impact at all	28	17	29	40

Q.16 On a scale of one to ten, where ten means it is extremely likely and one means it is not likely at all, how likely do you think it is that the coronavirus outbreak will prevent you from voting in the 2020 elections? You may choose any number from one to ten, the higher the number the more likely you think it is that the coronavirus outbreak will prevent you from voting in the 2020 elections.

	Total	Dem ID	Ind ID	Rep ID
1	47	44	46	56
2	8	7	9	8
3	7	6	8	7
4	4	4	4	5
5	6	8	6	5
6	5	6	5	2
7	6	6	8	5
8	6	7	4	5
9	2	3	2	2
10	5	6	4	3
(Don't know/refused)	4	2	5	2
Mean	3.3	3.6	3.3	2.8
1-3	62	57	62	71
4-7	22	24	23	17
8-10	13	16	10	10

Q.17 How worried are you about the possibility that you or someone in your immediate family might catch the coronavirus while voting at the place where you usually cast your ballot?

	Total	Dem ID	Ind ID	Rep ID
Very worried	15	23	13	8
Somewhat worried	31	35	30	26
Not too worried	27	23	29	30
Not worried at all	25	17	24	36
(Don't know/refused)	3	2	4	1
Very/Somewhat worried	46	58	43	34
Not too/Not at all worried	51	41	53	65

Q.18 OK, now I am going to ask you about some proposals and reforms around voting and elections that have been offered to deal with the impacts of the coronavirus outbreak. Please tell me whether you support or oppose each proposal.

·									Total
									support
	Support strongly		Oppose somewhat		(Neither/ undecided)	(DK/ Ref)	Total support	Total oppose	Total oppose
A. Allow citizens to register to vote									
online.						_			
Total	46	20	10	19	3	2	66	29	38
Dem ID	63	17	7	9	2	2	80	16	64
Ind ID	43	22	10	19	4	3	65	28	37
Rep ID	29	22	12	33	3	1	51	45	6
B. Allow citizens to register to vote on Election Day, also known as same-day registration.									
Total	42	21	10	20	4	3	63	31	32
Dem ID	60	20	8	8	2	2	80	16	65
Ind ID	38	22	11	21	6	3	60	31	29
Rep ID	23	22	13	36	3	3	44	50	-5
C. Extend voter registration deadlines.									
Total	47	25	10	12	4	3	71	22	49
Dem ID	64	19	6	6	2	2	84	12	72
Ind ID	46	24	12	11	6	3	69	22	47
Rep ID	27	32	12	23	3	3	59	35	24
D. Expand access to vote-by-mail.									
Total	55	19	8	14	3	3	73	21	52
Dem ID	73	17	4	4	1	2	90	8	82
Ind ID	52	19	8	14	4	4	71	22	48
Rep ID	36	21	11	25	3	3	57	37	21
E. Expand access to early voting.									
Total	58	22	7	8	3	3	80	15	65
Dem ID	71	18	4	5	1	2	88	9	80
Ind ID	57	20	8	9	4	3	76	17	59
Rep ID	45	29	10	11	3	3	76 74	21	53
nep ib	43	29	10	11	3	3	74	21	33
F. Include pre-paid postage for anyone who votes by mail.									
Total	53	21	7	13	3	3	74	20	54
Dem ID	68	17	6	6	1	2	85	12	73
Ind ID	50	24	7	13	3	4	74	20	54
Rep ID	38	24	8	24	4	2	62	32	30

									Total support
	Support strongly		Oppose somewhat	Oppose strongly	(Neither/ undecided)	(DK/ Ref)	Total support	Total oppose	Total oppose
G. Ensure polling stations conform with CDC guidelines on sanitation.						·			
Total	72	17	4	3	3	3	89	6	82
Dem ID	77	14	3	2	1	2	91	6	86
Ind ID	72	16	4	2	4	3	88	6	81
Rep ID	67	21	4	2	3	2	89	7	82
H. Have extra poll workers on standby in case other workers become ill or are quarantined.									
Total	53	28	7	4	4	3	82	11	70
Dem ID	63	23	6	3	3	2	86	10	76
Ind ID	49	29	7	6	6	3	78	13	65
Rep ID	48	35	8	4	3	2	83	12	70
I. Move in-person polling places from at-risk sites such as senior care facilities.									
Total	55	23	7	7	4	4	78	14	63
Dem ID	59	20	7	7	3	4	80	13	67
Ind ID	55	25	7	4	5	4	79	12	67
Rep ID	50	26	8	11	2	4	75	19	56
J. Increase the number of in-person polling places in order to minimize lines.									
Total	51	28	9	5	3	3	80	14	66
Dem ID	60	26	7	4	2	2	86	10	76
Ind ID	50	27	10	5	4	4	77	16	61
Rep ID	43	33	9	8	3	3	76	18	59
K. Ensure all working citizens get paid time off for voting.									
Total	45	21	12	14	5	3	66	26	40
Dem ID	59	22	7	6	4	2	82	13	69
Ind ID	42	21	12	16	7	3	62	28	35
Rep ID	32	21	18	24	3	2	53	42	11
L. Allow any voter to cast a ballot at any voting precinct in their county.									
Total	38	24	13	19	3	4	62	32	30
Dem ID	50	25	10	11	2	2	75	21	54
Ind ID	37	21	15	19	4	5	58	34	24
Rep ID	24	25	14	32	3	2	50	45	4

									Total support -
	Support strongly		Oppose somewhat	Oppose strongly	(Neither/ undecided)	(DK/ Ref)	Total support	Total oppose	Total oppose
M. Allow citizens to vote over the Internet.									
Total	27	21	13	32	3	3	49	45	4
Dem ID	41	22	12	19	3	3	63	31	33
Ind ID	22	26	14	30	4	3	48	45	3
Rep ID	16	15	14	51	3	2	31	64	-33
N. Delay the November general election until the spread of the coronavirus is under control.									
Total	21	17	17	36	6	3	39	53	-14
Dem ID	24	17	19	35	3	3	40	53	-13
Ind ID	19	17	17	36	8	4	35	53	-18
Rep ID	20	19	15	39	5	3	39	54	-15

Q.19 How important do you think it is for your state and local government to provide alternatives to in-person voting at your usual polling place for the 2020 elections?

	Total	Dem ID	Ind ID	Rep ID
Very important	46	62	47	28
Somewhat important	32	29	30	38
Not that important	11	5	12	18
Not important at all	7	2	8	13
(Don't know/refused)	4	2	4	3
Very/Somewhat important	78	91	77	66
Not that/Not important at all	18	7	19	31

Q.20 And how important do you think it is for the federal government to provide additional funding to states and counties to cover the increased costs of conducting elections due to the coronavirus outbreak?

	Total	Dem ID	Ind ID	Rep ID
Very important	45	64	42	26
Somewhat important	32	28	31	41
Not that important	12	5	16	18
Not important at all	6	2	7	12
(Don't know/refused)	4	2	5	4
Very/Somewhat important	77	92	73	67
Not that/Not important at all	18	6	23	30

Q.21 How committed would you say the Democratic Party is to making sure elections in the United States are fair and accurate?

	Total	Dem ID	Ind ID	Rep ID
Very committed	33	57	25	12
Somewhat committed	32	34	38	24
Not too committed	12	4	12	22
Not committed at all	17	2	16	37
(Don't know/refused)	7	4	9	5
Very/Somewhat committed	65	91	63	36
Not too/Not committed at all	29	6	28	59

Q.22 How committed would you say the Republican Party is to making sure elections in the United States are fair and accurate?

	Total	Dem ID	Ind ID	Rep ID
Very committed	28	13	19	57
Somewhat committed	29	22	34	33
Not too committed	15	23	16	4
Not committed at all	21	37	21	2
(Don't know/refused)	7	6	10	4
Very/Somewhat committed	57	34	53	90
Not too/Not committed at all	36	60	37	6

Q.23 Finally, I would like to ask you a few questions for statistical purposes.

Generally speaking, do you think of yourself as a Democrat, a Republican, or what?

	Total	Dem ID	Ind ID	Rep ID
Strong Democrat	23	63	-	-
Weak Democrat	14	37	-	-
Independent-lean Democrat	10	-	32	-
Independent	12	-	36	-
Independent-lean Republican	10	-	32	-
Weak Republican	10	-	-	34
Strong Republican	19	-	-	66
(Don't know/refused)	2	-	-	-
Democrat	37	100	-	-
Independent with Leaners	32	-	100	-
Republican	29	-	-	100
Democrat - Republican	7	100	-	-100
Democrat and Ind. Lean Dem	47	100	32	-
Pure Independent	12	-	36	-
Republican and Ind. Lean Rep	39	-	32	100
Democrat and Ind. Lean Dem - Republican				
and Ind. Lean Rep	8	100	0	-100

Q.26 Thinking in political terms, would you say that you are liberal, moderate, or conservative?

	Total	Dem ID	Ind ID	Rep ID
Liberal	20	39	15	4
Moderate	41	44	52	28
Conservative	33	14	25	67
(Don't know/refused)	6	3	8	2

Q.27 In what year were you born?

	Total	Dem ID	Ind ID	Rep ID
18-29	16	18	19	9
30-39	17	17	21	13
40-49	15	13	16	16
50-64	26	26	22	30
65+	25	25	19	31
(Don't know/refused)	2	2	3	2

Q.28 What is the last year of schooling that you have completed?

	Total	Dem ID	Ind ID	Rep ID
1 - 11th grade	2	2	2	3
High school graduate	18	17	14	23
Non-college post H.S.	3	2	4	2
Some college	29	30	23	35
College graduate	28	28	34	22
Post-graduate school	20	22	22	16
(Don't know/refused)	1	1	1	0
H.S. or less	20	19	16	25
Post H.S.	32	32	27	37
College graduate	47	49	56	38
Total non-college	52	50	43	62

Q.29 What is your race?

	Total	Dem ID	Ind ID	Rep ID
White	69	56	70	86
Black	12	22	10	1
Hispanic	10	14	8	6
Asian/Pacific Islander	4	4	5	3
Other	3	4	5	2
(Don't know/refused)	2	1	3	2

Q.30 Do you or your family rent or own the home in which you live?

	Total	Dem ID	Ind ID	Rep ID
Rent	24	28	28	15
Own	74	71	70	84
(Refused)	2	1	3	1

Q.31 What is your marital status -- are you married, single, separated, divorced, or widowed?

	Total	Dem ID	Ind ID	Rep ID
Married	53	48	53	60
Single	29	37	30	18
Separated/divorced	11	10	11	15
Widowed	6	6	6	7
(Don't know/refused)	1	0	1	-

Q.32 Do you have any children under the age of 18 that live either half-time or full-time in your household?

	Total	Dem ID	Ind ID	Rep ID
Yes	29	27	33	26
No	71	72	67	74
(Refused)	1	1	1	_

Q.33 Aside from weddings and funerals, how often do you attend religious services?

	Total	Dem ID	Ind ID	Rep ID
More than once a week	9	6	8	13
Once a week	19	15	19	24
Once or twice a month	10	11	9	9
A few times a year	17	16	17	18
Seldom	22	24	22	21
Never	22	27	23	14
(Don't know/refused)	2	1	3	1

Q.34 And to the best of your knowledge, have you contracted the coronavirus?

	Total	Dem ID	Ind ID	Rep ID
Yes	2	2	2	1
No	94	95	92	96
(Don't know/refused)	4	3	6	3

eg	

	Total	Dem ID	Ind ID	Rep ID
Border States	11	9	12	13
California	10	13	8	8
Industrial Midwest	13	13	14	13
Lower Midwest	5	5	4	7
Mid-Atlantic	13	13	15	11
Mountain States	4	3	4	5
National Capital	5	4	6	5
New England	5	6	6	3
Non-Mainland	1	1	1	0
Pacific Northwest	4	3	3	6
South	9	8	9	11
Southeast	16	19	14	16
Upper Midwest	4	4	4	4
Unknown	-	-	-	-

TargetSmart Urbanicity

	Total	Dem ID	Ind ID	Rep ID
Rural	30	21	29	42
Suburban	39	39	41	38
Urban	31	41	30	20

Survey Mode

	Total	Dem ID	Ind ID	Rep ID
Woh	Г1	F.2	40	40
Web	51	52	49	49
Landline phone	19	18	16	25
Wireless phone	31	30	36	26

Survey Methodology

TargetSmart designed this multi-mode survey and administered it in partnership with industry-leading data collection vendor Dynata. Six hundred (593 weighted) respondents were interviewed over the telephone by professional agents (62% on cell phones, 38% on landlines), and 600 (607 weighted) respondents were interviewed online, reached via the Dynata online panel. Telephone interviews were drawn from a random sample of registered voters across the United States, sampled from the TargetSmart voter file. Online interviews from the Dynata online panel were also all matched back to the TargetSmart voter file. In total, the survey reached 1,200 respondents who indicated they are registered to vote in the United States. The survey was conducted from April 8-11, 2020. Quotas were designed to reflect the demographic and geographic distribution of registered voters in the United States. The data were weighted by gender, age, race on file, partisanship, education, vote propensity, population density (at the census bloc level), and geography (at the state level) to ensure an accurate reflection of the population.

The overall credibility interval for this survey, the theoretical margin of error for a blended-methodology poll that relies partially on telephone-based probability sampling, and partially on non-probability based online panel sampling, is ±2.8%. The credibility interval for subgroups is larger and varies. Some frequencies may not add to up 100% and some differences and value combinations may appear to be off by 1-2 percentage points -- both of which are due to rounding.