

Travel Sentiment Study Wave 13

JUNE 9, 2020

COVID-19 TRAVEL SENTIMENT STUDY WAVE 13

Fielded June 3, 2020 U.S. National Sample of 1,000 adults 18+

of travelers planning to travel in the next six months will change their travel plans due to coronavirus

Base: Coronavirus Changed Travel Plans

Travelers Planning to Change Upcoming Travel Plans Due to COVID-19 Comparison

Impact of COVID-19 on Upcoming Travel Plans Comparison

Mar 11 Mar 19 Mar 26 Apr 1 Apr 8 Apr 15 Apr 22 Apr 29 May 6 May 13 May 20 May 27 June 3

Base: Coronavirus Changed Travel Plans

0

Impact of COVID-19 on Upcoming Travel Plans Comparison

Base: Coronavirus Changed Travel Plans

Factors Impacting Decisions to Travel in Next 6 Months

Indicated that <u>Coronavirus</u> Would Greatly Impact their Decision to Travel in the Next Six Months

Indicated that the <u>Economy</u> Would Greatly Impact their Decision to Travel in the Next Six Months

Travelers with Travel Plans in the Next Six Months Comparison

Activities Travelers Plan to Participate in During Their Summer Travels

TRAVEL PERCEPTIONS

Perceptions of Safety and Travel

I support opening up my community to visitors

I feel safe traveling outside my community

I would feel safe dining in local restaurants and shopping in retail stores in my community

I Support Opening Up My Community to Visitors Comparison of Travelers Who Strongly Agree or Agree

TRAVEL PERCEPTIONS

I Feel Safe Traveling Outside My Community Comparison of Travelers Who Strongly Agree or Agree

I Would Feel Safe Dining in Local Restaurants and Shopping in Retail Stores Within My Community Comparison of Travelers Who Strongly Agree or Agree

Additional Resources

Longwoods International Research longwoods-intl.com/news

Miles Partnership COVID-19 Communication Center <u>covid19.milespartnership.com</u>

____ Thank You ____

