

Travel Sentiment Study Wave 11

MAY 27, 2020


COVID-19

TRAVEL SENTIMENT STUDY WAVE 11


Fielded May 20, 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


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

Base: Coronavirus Changed Travel Plans


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


First Trip Travelers Will Take in the Next Six Weeks (Memorial Day Weekend to July 4th Weekend)


TRAVEL PERCEPTIONS

Perceptions of Safety and Travel


Additional Resources

Longwoods International Research longwoods-intl.com/news

Miles Partnership COVID-19 Communication Center covid19.milespartnership.com


___ Thank You


