


navigating.* coronavirus

Daily Update:

Wednesday, April 8th, 2020

Communicating in
Crisis: Coronavirus


Key takeaways:


- Trump's overall approval rating has dropped over the past two weeks while Democrats hold advantages over Trump on key issues relating to the pandemic.
- The share who describe Trump's coronavirus response as "unprepared" has grown, while the share who call him "honest" has fallen.
- Americans are concerned about Trump ignoring and overruling the advice of medical experts.

Trump Overall Approval Rating Hits New Low in Daily Tracking

With the exception of the economy, where Trump's rating has dropped six points since March 23rd, his ratings on the coronavirus pandemic, health care, and his overall job rating are even or underwater.

- Among independents, Trump's overall net job approval rating is -30 (29% approve/59% disapprove) and his net coronavirus approval rating is -11 (38% approve/49% disapprove).

Do you approve or disapprove of the way that Donald Trump is handling...


Nationwide surveys of registered voters; Each wave represents approximately 1,000 interviews taken over the prior three days. Latest wave conducted April 2-7, 2020. For more info, visit navigatorresearch.org

Congressional Dems Favored on Health Care and Honesty

Over the past two weeks, the share of Americans who trust Democrats in Congress more than President Trump on several key issues related to the pandemic has grown.

- While independents once favored Trump more on honesty and responding to the outbreak by double digit margins, in the latest update, they favor Democrats on honesty (+5) and are split evenly on the outbreak.

Please indicate who you would trust more to handle each one.


Nationwide surveys of registered voters; Each wave represents approximately 1,000 interviews taken over the prior three days. Latest wave conducted April 2-7, 2020. For more info, visit navigatorresearch.org

Trump Image Slips on Key Leadership Traits

There's been a net drop of 15 points in the share of Americans who say "honest" applies to Donald Trump's response to coronavirus since March 23rd.

- Just half of white non-college voters (49%) say that "honest" applies.

Please indicate whether each word does or does not apply to Trump's coronavirus response.


Nationwide surveys of registered voters; Each wave represents approximately 1,000 interviews taken over the prior three days. Latest wave conducted April 2-7, 2020. For more info, visit navigatorresearch.org

“Unprepared” Remains a Key Critique

Americans continue to say Trump has been “unprepared” by a clear margin.

- Even among Republicans, 59% reject the “unprepared” label.
- “Erratic” and “irresponsible” are also increasingly used to describe Trump’s coronavirus response.

Please indicate whether each word does or does not apply to Trump’s coronavirus response.


Nationwide surveys of registered voters; Each wave represents approximately 1,000 interviews taken over the prior three days. Latest wave conducted April 2-7, 2020. For more info, visit navigatorresearch.org

Trump Ignoring Medical Experts Raises Serious Concerns

A majority of Americans have serious concerns Donald Trump is ignoring and overruling the advice of health and medical experts.

Please indicate whether the following raises concerns: Donald Trump has too often made decisions that have ignored or overruled the advice of health and medical experts.


Nationwide survey of 1,007 registered voters; April 2-7, 2020
For more info, visit navigatorresearch.org

Only Fox News Republicans Think Trump Got Response Right

Nearly two-thirds (63%) of Americans say Donald Trump and his administration did not take coronavirus seriously enough when it first began spreading.

- Republicans who don't watch Fox News are 15 points less likely than Republicans who watch Fox News to say that Trump "got it about right" when coronavirus first began spreading.

Thinking back to when the coronavirus first began spreading, do you think Donald Trump and his administration...


"Republicans who watch Fox news" are Republicans who report watching Fox News at least a few times a month.
Nationwide survey of 1,007 registered voters; April 2-7, 2020
For more info, visit navigatorresearch.org

Divergent Views Based on News Sources

While Trump’s net coronavirus approval rating among Americans who receive most of their news from cable news networks has been stable over the past two weeks, his net approval rating has dropped 7 points among Americans whose main source of news includes websites and social media.

Do you approve or disapprove of the way that Donald Trump is handling the coronavirus epidemic?

	March 20-March 29			March 30-April 6			Change in NET
	Approve	Disapprove	NET	Approve	Disapprove	NET	
Online news consumers (main source of news includes websites and social media)	47	49	-2	44	53	-9	-7
Cable news viewers (main source of news includes CNN, Fox News, or MSNBC)	51	47	+4	52	46	+6	+2

51% of the sample are online news viewers. 55% of the sample are cable news viewers. 27% of the sample fall in both categories. Nationwide survey of 1,676 registered voters; March 30-April 6, 2020. For more info, visit navigatorresearch.org


navigating.* CORONAVIRUS

About Navigator

In a world where the news cycle is the length of a tweet, our leaders often lack the real-time public-sentiment analysis to shape the best approaches to talking about the issues that matter the most. Navigator is designed to act as a consistent, flexible, responsive tool to inform policy debates by conducting research and reliable guidance to inform allies, elected leaders, and the press. Navigator is a project led by pollsters from Global Strategy Group and GBAO along with an advisory committee, including: Andrea Purse, progressive strategist; Arkadi Gerney, The Hub Project; Christina Reynolds, EMILY's List; Delvone Michael, Working Families; Felicia Wong, Roosevelt Institute; Mike Podhorzer, AFL-CIO; Jesse Ferguson, progressive strategist; Navin Nayak, Center for American Progress Action Fund; Stephanie Valencia, EquisLabs; and Melanie Newman, Planned Parenthood Action Fund.

About the Study

Global Strategy Group conducted a public opinion survey among a sample of 1,007 registered voters conducted April 2-7, 2020. The survey was conducted online, recruiting respondents from multiple opt-in online panel vendors. Respondents were verified against a voter file and special care was taken to ensure the demographic composition of our sample matched that of the national registered voter population across a variety of demographic variables.

For Press inquiries contact:

press@navigatorresearch.org

To learn more about
Navigator:

<http://navigatorresearch.org>

@NavigatorSurvey on Twitter

navigator.*