

Topline

KFF/The Undeclared Survey on Race and
Health
September 2020

METHODOLOGY

The *KFF/The Undefeated Survey on Race and Health* is based on interviews conducted in English and Spanish with a nationally representative sample of 1,769 U.S. adults ages 18 and older, including an oversample of Black adults. Specifically, the survey oversampled mothers, people younger than 30, and college-educated respondents who identify as Black or African American. The survey was conducted August 20-September 14, 2020, using a hybrid design that combined a stratified, dual-frame (landline and cell phone) random digit dial (RDD) telephone sample (N=1,303) with a probability-based web/phone panel (N=466). Sampling, data collection, weighting, and tabulation were managed by SSRS of Glen Mills, PA, in close collaboration with Kaiser Family Foundation researchers. Teams from KFF and The Undefeated worked together to develop the questionnaire and analyze the data, and both organizations contributed financing for the survey. Each organization is solely responsible for its content.

For the RDD sample, computer-assisted telephone interviews were conducted with respondents reached by cell phone and landline. To efficiently obtain a sample of Black respondents, the RDD sample was stratified to oversample areas with a high population share of Black adults. The telephone sample also included 226 respondents reached by calling back Black respondents (predominantly those who previously indicated they were college graduates or under age 30) who had previously completed an interview on the SSRS Omnibus poll, a weekly dual-frame RDD telephone survey. Both the RDD landline and cell phone samples were provided by Marketing Systems Group (MSG). For the landline sample, respondents were selected by asking for the youngest adult male or female currently at home based on a random rotation. If no one of that gender was available, interviewers asked to speak with the youngest adult of the opposite gender. For the cell phone sample, interviews were conducted with the adult who answered the phone.

Panel interviews were conducted using the SSRS Opinion Panel, a representative probability-based panel of adults ages 18 and over living in the United States, recruited using the SSRS Omnibus poll and through address-based sampling (ABS). Panel members who do not have internet access complete surveys via telephone, and internet users complete surveys via the web (for the current study, 38 panel respondents completed via phone and 428 completed via web). A total of 233 Black panelists were included, targeting those who previously indicated they were mothers of children under age 18, college graduates, or under the age of 30. In addition, 233 non-Black panel members were included so that any differences in the mode of data collection would not impact the Black sample alone. In total (including the RDD sample and phone interviews from the panel sample), 283 interviews were completed via landline and 1,058 via cell phone (including 749 who could not be reached via landline); 428 interviews were completed via web.

The combined landline, cell phone, and web sample was weighted to match the sample demographics to estimates for the national population. A multi-stage weighting process was used to adjust for the fact that not all survey respondents were selected with the same probabilities and to account for systematic non-response. In the first weighting stage, adjustments were made to 1) correct for the oversampling of different groups; 2) account for the fact that respondents with both a landline and cell phone have a higher probability of selection in the RDD sample; 3) adjust for likelihood of non-response for the re-contacted sample; 4) match estimates of the population (Black and non-Black) that do not use the internet based on estimates from the Pew Research Center; and 5) match current patterns of telephone use (Black and non-Black) according to the June-December 2019 National Health Interview Survey. In the second weighting stage, the sample was weighted (separately for Black and non-Black respondents) to match demographics of the adult U.S. population using data from the Census Bureau's 2018 American Community Survey (ACS) on age by gender, education, race and Hispanic origin (for non-the non-Black sample), parent status (by gender), metropolitan status, and Census region. Weights were then trimmed separately for the Black and non-Black samples, and in the final stage, the samples were combined and adjusted to ensure the proportion of Black respondents in the total sample would equal their share of the adult population. All statistical tests of significance account for the effect of weighting.

The margin of sampling error including the design effect for the full sample is plus or minus 3 percentage points. Numbers of respondents and margins of sampling error for key subgroups are shown in the table below. For results based on other subgroups, the margin of sampling error may be higher. Sample sizes and margins of sampling error for other subgroups are available by request. Note that sampling error is only one of many potential sources of error in this or any other public opinion poll. KFF public opinion and survey research is a charter member of the [Transparency Initiative of the American Association for Public Opinion Research](#).

Group	N (unweighted)	M.O.S.E.
Total	1,769	± 3 percentage points
Black, non-Hispanic	777	± 5 percentage points
Hispanic	201	± 9 percentage points
White, non-Hispanic	687	± 4 percentage points

Notes for reading the topline:

- Percentages may not always add up to 100 percent due to rounding.
- Values less than 0.5 percent are indicated by an asterisk (*).
- "Vol." indicates a response was volunteered by the respondent, not offered as an explicit choice
- Questions are presented in the order asked; question numbers may not be sequential.
- In tables, "Black" refers to those who identify as Black and non-Hispanic; "White" refers to those who identify as White and non-Hispanic; Hispanic refers to those who identify as Hispanic. The total column includes respondents of all races/ethnicities as well as those who decline to state their race.

Trends shown in this document come from the following surveys:

06/20: KFF Health Tracking Poll, June 2020 (June 8-14, 2020)

08/15: KFF Health Tracking Poll, August 2015 (August 6-11, 2015)

11/11: KFF/Washington Post, *Black Women in America Survey* (October 6-November 2, 2011)

04/06: KFF/Washington Post/Harvard University, *African American Men Survey* (March 20-April 29, 2006)

09/99: KFF, *Survey of Race, Ethnicity, and Medical Care: Public Perceptions and Experiences*, (July 7-September 19, 1999)

Q2. What is the biggest concern facing you and your family right now?

	Total	Black	Hispanic	White
Financial (NET)	28	36	29	26
Lack of money/ability to pay bills	9	11	9	9
Employment/job security/job loss	7	7	7	7
General financial	5	11	3	3
Covid-19 effects on personal income/job/finances	3	4	5	3
National economy in general	3	2	2	3
Cost of housing	2	3	3	2
Covid-19 effects on national economy	1	1	1	1
Cost of education	1	1	*	1
Affording food	1	1	*	1
Retirement	*	*	*	1
Taxes	*	-	-	*
Threats to Social Security	*	*	-	*
Covid-19 (NET)	28	34	26	29
General Covid-19	18	24	22	18
Worries about exposure/illness	5	7	4	6
Getting back to normal/effects on daily life	3	2	1	4
Vaccine	1	*	-	1
Government handling	*	*	-	*
Government/Politics (NET)	12	7	5	15
Presidential election (general)	5	1	1	6
Anti-Trump	3	3	2	3
Anti-Democrat/anti-left	2	1	*	3
General government/politics	1	1	*	1
Threats to democracy	1	*	*	1
Anti-Biden	1	-	1	1
Political divisions/hatred	1	*	1	*
Pro-Trump	*	*	-	1
Threats to personal freedom	*	*	-	*
Pro-Biden	*	*	-	-
Health (NET)	8	7	10	8
Personal health	3	2	4	4
General health/health care	3	3	4	2
Cost of health care/medical bills	1	1	*	1
Access to insurance	1	1	1	1
Schools/childcare (NET)	4	3	6	4
School re-opening/distance learning	4	3	6	4
Childcare/daycare	*	*	-	*
Violence/civil unrest/public safety/attacks on police	4	1	3	4
Personal/family issues	3	1	1	3
Racism/racial issues	2	6	1	1
Direction/state of the country	1	*	1	2
Safety/neighborhood/living conditions	1	2	1	1
Wildfires/storms/natural disasters	1	1	*	1
Environment/climate change	1	*	-	1
Quality of life/getting through the day/the future	1	1	-	1
Police violence	1	3	*	*
Social issues/equality/justice	*	*	*	*
Aging	*	*	1	*
The media/journalism/fake news	*	-	1	*
Anti-abortion concerns	*	-	-	*

Q2. Continued

	Total	Black	Hispanic	White
Transportation	*	*	-	-
Other	4	4	3	4
None	9	5	16	8
Don't know	2	2	2	1
Refused	*	*	-	*
Web Black	1	2	2	1
	<i>n</i> =1,769	<i>n</i> =777	<i>n</i> =201	<i>n</i> =687

Q3. How much of the time do you think you can trust (INSERT ITEM) to do what is right for you or your community? (scramble a-f)

Table 1

Based on total

	Almost all /Most of the time (NET)	Almost all of the time	Most of the time	Some / Almost none of the time (NET)	Some of the time	Almost none of the time	Don't know/ Refused/ Blank	
a. the police								
9/20	62	32	31	37	26	11	1	<i>n</i> =1,769
8/15	74	40	34	26	19	7	1	<i>n</i> =1,200
10/99	66	19	47	33	28	4	1	<i>n</i> =1,936
b. local schools								
9/20	55	19	36	42	31	11	3	<i>n</i> =1,769
10/99	59	14	45	38	32	6	3	<i>n</i> =1,936
c. doctors ¹								
9/20	74	31	43	25	21	3	1	<i>n</i> =1,769
10/99	67	14	53	32	28	4	1	<i>n</i> =1,936
d. the courts								
9/20	42	12	30	55	42	14	3	<i>n</i> =1,769
10/99	42	10	32	53	43	10	5	<i>n</i> =1,936
e. the health care system								
9/20	52	20	31	47	34	12	2	<i>n</i> =1,769
f. local hospitals								
9/20	66	28	38	32	28	4	2	<i>n</i> =1,769

¹ In October 1999, item wording was "doctors and other health care providers."

Table II

Based on Black adults

	Almost all /Most of the time (NET)	Almost all of the time	Most of the time	Some / Almost none of the time (NET)	Some of the time	Almost none of the time	Don't know/ Refused/ Blank	
a. the police								
9/20	30	10	19	70	43	27	1	n=777
10/99	34	11	23	65	50	15	1	n=608
b. local schools								
9/20	46	13	33	50	41	10	3	n=777
10/99	41	11	30	57	50	7	2	n=608
c. doctors ²								
9/20	59	24	35	40	35	6	1	n=777
10/99	51	15	36	48	43	5	1	n=608
d. the courts								
9/20	25	8	17	73	45	28	2	n=777
10/99	25	7	18	72	51	21	3	n=608
e. the health care system								
9/20	44	13	31	55	44	11	1	n=777
f. local hospitals								
9/20	56	20	35	43	36	7	1	n=777

Table III

Based on Hispanic adults

	Almost all /Most of the time (NET)	Almost all of the time	Most of the time	Some / Almost none of the time (NET)	Some of the time	Almost none of the time	Don't know/ Refused/ Blank	
a. the police								
9/20	56	31	25	42	30	12	2	n=201
10/99	56	20	36	43	36	7	1	n=470
b. local schools								
9/20	55	23	32	42	33	9	3	n=201
10/99	54	17	37	44	36	8	3	n=470
c. doctors ²								
9/20	72	35	38	26	21	5	2	n=201
10/99	59	19	40	41	34	7	1	n=470
d. the courts								
9/20	42	20	22	55	40	15	3	n=201
10/99	53	17	36	42	37	5	5	n=470
e. the health care system								
9/20	50	26	24	47	34	13	2	n=201
f. local hospitals								
9/20	62	30	31	36	28	8	2	n=201

² In October 1999, item wording was "doctors and other health care providers."

Table IV

Based on White adults

	Almost all /Most of the time (NET)	Almost all of the time	Most of the time	Some / Almost none of the time (NET)	Some of the time	Almost none of the time	Don't know/ Refused/ Blank	
a. the police								
9/20	72	37	35	28	22	6	*	n=687
10/99	73	20	53	26	24	3	1	n=727
b. local schools								
9/20	57	18	39	40	29	11	3	n=687
10/99	64	14	49	34	28	5	3	n=727
c. doctors ³								
9/20	78	32	47	21	19	2	1	n=687
10/99	72	13	58	27	24	4	1	n=727
d. the courts								
9/20	46	12	34	52	41	11	2	n=687
10/99	44	9	34	51	41	9	6	n=727
e. the health care system								
9/20	55	21	34	44	32	12	2	n=687
f. local hospitals								
9/20	70	30	40	29	27	2	1	n=687

Q4. Would you say your lack of trust in [IF Q3e=3 or 4: the health care system/IF Q3e=1,2,98,99,93 health care providers] is based more on your personal experience, or based more on what you've heard or read? (rotate options 1-2)

Based on those who trust the healthcare system, doctors, or local hospitals only some of the time or none of the time

	Total	Black	Hispanic	White
Based more on personal experience	69	64	67	69
Based more on what you've heard or read	29	34	31	28
Don't know	2	2	2	2
Refused/Blank	*	*	-	*
	n=983	n=485	n=120	n=318

³ In October 1999, item wording was "doctors and other health care providers."

Q14. Thinking about your experiences getting health care for yourself and your family, how easy or difficult is it to find (INSERT ITEM)? (scramble a-f; rotate 1-4/4-1)

	Very/ Somewhat easy (NET)	Very easy	Somewhat easy	Somewhat /Very Difficult (NET)	Somewhat difficult	Very difficult	Don't know/ Refused/ Blank	
c. a doctor who treats you with dignity and respect								
Total	81	48	34	18	14	3	1	n=1,769
Black	78	37	41	21	17	4	1	n=777
Hispanic	75	39	36	22	18	5	3	n=201
White	86	53	33	14	11	2	*	n=687
d. a doctor who shares the same background and experience as you								
Total	47	20	27	47	31	16	6	n=1,769
Black	32	13	19	65	38	27	3	n=777
Hispanic	40	15	25	54	37	17	7	n=201
White	53	24	29	40	27	13	7	n=687
e. health care at a location that is easy for you to get to								
Total	78	49	29	21	16	5	1	n=1,769
Black	75	43	33	24	18	6	1	n=777
Hispanic	67	33	34	30	24	6	2	n=201
White	82	55	27	18	14	4	*	n=687
f. health care that you can afford								
Total	55	27	28	42	23	19	3	n=1,769
Black	52	21	30	48	29	19	*	n=777
Hispanic	45	23	23	49	28	21	5	n=201
White	59	31	29	39	21	18	2	n=687

RSEX. Are you male or female?

	9/20
Male	49
Female	50
Other (Vol.)	*
Don't know	-
Refused	*
Web Blank	*

CHILD. Are you the parent or guardian of any child under the age of 18 living in your household?

	9/20
Yes	25
No	74
Don't know/Refused/Blank (NET)	1
Don't know	*
Refused	*
Web Blank	*

HISPANIC. Are you, yourself, of Hispanic or Latino background, such as Mexican, Puerto Rican, Cuban, or some other Spanish background?

	9/20
Yes	16
No	83
Don't know	*
Refused	*
Web Blank	*

RACE. What is your race? Are you white, black, Asian or some other race? (IF RESPONDENT SAYS HISPANIC ASK: Do you consider yourself a white Hispanic or a black Hispanic? CODE AS WHITE (1) OR BLACK (2). IF RESPONDENTS REFUSED/BLANK TO PICK WHITE OR BLACK HISPANIC, RECORD HISPANIC AS "OTHER," CODE 97)

Race/Hispanic Combo Table

Based on total

	9/20
White, non-Hispanic	63
Black or African-American, non-Hispanic	12
Hispanic	16
Asian, non-Hispanic	3
Other/Mixed race, non-Hispanic	5
Undesignated	1

Q5. Considering everything, do you think it is a (good time) or a (bad time) to be a Black man in America? (rotate response options 1-2)

Based on Black men

	9/20	4/06
Good time	25	60
Bad time	65	28
Both/mixed (Vol.)	6	7
Neither (Vol.)	1	2
Don't know/Refused/Blank	3	3
	<i>n=323</i>	<i>n=1,328</i>

Q6. Considering everything, do you think it is a (good time) or a (bad time) to be a Black woman in America? (rotate response options 1-2)

Based on Black women

	9/20	11/11
Good time	34	73
Bad time	59	15
Both/mixed (Vol.)	4	4
Neither (Vol.)	1	2
Don't know/Refused/Blank	3	6
	<i>n=447</i>	<i>n=808</i>

Q8. Was there a time in the last twelve months when you felt you were treated unfairly in the following places because of your racial or ethnic background? How about (INSERT ITEM)? How about (INSERT ITEM)? IF NECESSARY: Was there a time in the last twelve months when you felt you were treated unfairly (INSERT ITEM) because of your racial or ethnic background?

Table I

Based on total

	Yes	No	Not applicable (Vol.)	Don't know/ Refused/ Blank	
a. at your place of work					
9/20	10	75	14	*	n=1,769
6/20	8	80	12	-	n=1,296
b. in a store where you were shopping					
9/20	16	83	1	*	n=1,769
6/20	15	5	*	*	n=1,296
d. in dealings with the police, such as traffic incidents					
9/20	10	82	7	1	n=1,769
6/20	9	84	7	*	n=1,296
e. while getting health care for yourself or a family member					
9/20	10	88	1	*	n=1,769
6/20	8	91	1	*	n=1,296

Table II

Based on Black adults

	Yes	No	Not applicable (Vol.)	Don't know/ Refused/ Blank	
a. at your place of work					
9/20	28	54	18	*	n=777
6/20	20	66	14	-	n=211
b. in a store where you were shopping					
9/20	40	56	3	1	n=777
6/20	44	56	-	-	n=211
d. in dealings with the police, such as traffic incidents					
9/20	26	60	13	1	n=777
6/20	30	61	9	*	n=211
e. while getting health care for yourself or a family member					
9/20	20	73	5	1	n=777
6/20	17	81	2	-	n=211

Table III

Based on Hispanic adults

	Yes	No	Not applicable (Vol.)	Don't know/ Refused/ Blank	
a. at your place of work					
9/20	17	75	8	-	n=201
6/20	18	79	3	-	n=177
b. in a store where you were shopping					
9/20	24	72	3	*	n=201
6/20	28	71	-	-	n=177
d. in dealings with the police, such as traffic incidents					
9/20	18	76	5	1	n=201
6/20	11	82	7	*	n=177
e. while getting health care for yourself or a family member					
9/20	19	78	3	*	n=201
6/20	14	85	*	1	n=177

Table IV

Based on White adults

	Yes	No	Not applicable (Vol.)	Don't know/ Refused/ Blank	
a. at your place of work					
9/20	5	78	16	*	n=687
6/20	3	83	14	-	n=811
b. in a store where you were shopping					
9/20	8	91	1	-	n=687
6/20	5	94	1	-	n=811
d. in dealings with the police, such as traffic incidents					
9/20	4	89	7	*	n=687
6/20	3	89	8	*	n=811
e. while getting health care for yourself or a family member					
9/20	5	94	*	-	n=687
6/20	5	94	1	*	n=811

Table V Summary Table

	Total	Black	Hispanic	White
Treated unfairly				
9/20	27	58	40	16
6/20	25	61	41	13

Q9. When people treat you unfairly based on your race, do you think they are usually (discriminating against you on purpose), or are they usually (unaware that they are being unfair)? (rotate text in parentheses)

*Based on those who experienced any discrimination mentioned
For Hispanics, sample size insufficient to report*

	Total	Black	Hispanic	White
Usually discriminating on purpose	54	70		41
Usually unaware they are being unfair	38	27		46
Don't know	8	3		12
Refused/Blank	*	-		1
	<i>n=683</i>	<i>n=459</i>	<i>n=87</i>	<i>n=101</i>

Q8/Q9 Summary

	Total	Black	Hispanic	White
Experienced any discrimination	27	58	40	16
Usually discriminating on purpose	14	41	19	7
Usually unaware they are being unfair	10	16	19	7
Don't know/Refused/Blank	2	2	2	2
Have not experienced any discrimination	73	42	60	84
Don't know/Refused/Blank	*	-	-	-
	<i>n=1,769</i>	<i>n=777</i>	<i>n=201</i>	<i>n=687</i>

Q11. Generally speaking, how often do you think our **health care system** treats people unfairly based on their race or ethnic background?

Table I

Based on total

	9/20	10/99
Very/Somewhat often (NET)	45	48
Very often	15	13
Somewhat often	30	34
Not too often/Never (NET)	50	43
Not too often	31	34
Never	18	9
Don't know	4	9
Refused/Blank	1	*
Web Blank	*	-
	<i>n=1,769</i>	<i>n=3,884</i>

Table II

Based on Black adults

	9/20	10/99
Very/Somewhat often (NET)	70	56
Very often	31	21
Somewhat often	39	35
Not too often/Never (NET)	28	38
Not too often	21	30
Never	7	8
Don't know	2	5
Refused	1	*
Web Blank	*	-
	<i>n=777</i>	<i>n=1,189</i>

Table III

Based on Hispanic adults

	9/20	10/99
Very/Somewhat often (NET)	43	51
Very often	16	19
Somewhat often	27	32
Not too often/Never (NET)	54	44
Not too often	36	35
Never	18	8
Don't know	3	5
Refused	-	-
Web Blank	*	-
	n=201	n=983

Table IV

Based on White adults

	9/20	10/99
Very/Somewhat often (NET)	41	46
Very often	12	12
Somewhat often	29	34
Not too often/Never (NET)	54	43
Not too often	33	34
Never	20	9
Don't know	4	11
Refused	1	*
Web Blank	-	-
	n=687	n=1,479

Q12. To the extent that the health care system treats people unfairly based on their race or ethnic background, do you think this is more because of (the actions and beliefs of health care providers), more because of (policies and practices built into the health care system) , or is it an equal mix of both? (rotate text in parentheses)

Based on those who say healthcare system treats people unfairly very often or somewhat often
For Hispanics, sample size insufficient to report

	Total	Black	Hispanic	White
The actions and beliefs of individual health providers	11	14		10
Policies and practices built into the health care system	21	11		25
Equal mix of both	66	74		62
Don't know	2	2		3
Refused	*	*		*
Web Blank	*	-		-
	n=966	n=560	n=95	n=270

Q15. Given the choice, would you prefer to see a doctor who is (IF NON-HISPANIC BLACK: Black) (IF HISPANIC: Hispanic or Latino), or does it not make much difference to you?

Based on total Black and Hispanic adults

	Total	Black	Hispanic
Prefer to see a doctor who is Black/Hispanic or Latino	18	24	14
Doesn't make much difference	82	76	86
Don't know	*	*	-
Refused	*	*	-
Web Blank	*	*	-
	<i>n=978</i>	<i>n=777</i>	<i>n=201</i>

Q17. Have you **ever** received care from a (IF NON-HISPANIC BLACK: Black/IF HISPANIC: Hispanic or Latino) doctor, or not?

Based on total Black and Hispanic adults

	Total	Black	Hispanic
Yes	72	76	69
No	26	24	28
Don't know	2	*	3
Refused	*	*	-
Web Blank	*	*	-
	<i>n=978</i>	<i>n=777</i>	<i>n=201</i>

READ TO ALL: Next, thinking about the coronavirus pandemic...

Q18. Overall, has the coronavirus pandemic had a major negative impact, a minor negative impact, a positive impact, or no impact on (INSERT ITEM)? How about on (INSERT NEXT ITEM)? IF NECESSARY: Has the coronavirus pandemic had a major negative impact, a minor negative impact, a positive impact, or no impact on this? (scramble a-f)

Items c and d based on parents; Items a, e, f based on total

For Hispanics on items c and d, sample size insufficient to report

	Negative Impact (NET)	Major negative impact	Minor negative impact	Positive impact	No impact	Don't know/ Refused/ Blank	
a. Your ability to pay for basic necessities like housing, utilities, and food							
Total	49	22	27	4	47	1	n=1,769
Black	57	32	25	4	39	*	n=777
Hispanic	53	28	25	6	40	*	n=201
White	45	17	28	2	52	*	n=687
c. Your children's education							
Total	77	55	23	6	16	1	n=468
Black	78	60	18	12	10	*	n=227
Hispanic							n=77
White	82	59	23	2	17	-	n=141
d. Your ability to care for your children							
Total	45	19	26	11	43	1	n=468
Black	52	32	21	12	35	*	n=227
Hispanic							n=77
White	43	13	30	7	49	1	n=141
e. Your relationships with family members							
Total	49	20	29	9	41	1	n=1,769
Black	48	23	25	13	38	1	n=777
Hispanic	48	22	26	13	39	*	n=201
White	50	18	32	7	42	1	n=687
f. Your mental health							
Total	63	22	41	4	33	1	n=1,769
Black	62	28	34	6	32	1	n=777
Hispanic	54	28	26	6	40	-	n=201
White	65	19	47	2	32	1	n=687

Q19. Since February, have you or another adult in your household lost a job, been placed on furlough, or had your income or hours reduced because of the coronavirus outbreak, or not?

	Total	Black	Hispanic	White
Yes	47	51	57	42
No	52	49	42	57
Don't know	*	-	*	*
Refused	*	*	-	*
Web Blank	*	*	*	*
	n=1,769	n=777	n=201	n=687

Q20. Have you personally been tested for coronavirus, not?

	Total	Black	Hispanic	White
Yes	31	36	36	28
No	69	64	64	72
Don't know	*	-	-	-
Refused	*	*	-	-
Web Blank	*	*	*	-
	<i>n=1,769</i>	<i>n=777</i>	<i>n=201</i>	<i>n=687</i>

Q21. Have you tried to get tested for coronavirus, or not?

Based on those who have not been tested

	Total	Black	Hispanic	White
Yes	6	8	11	5
No	94	92	88	95
Don't know	-	-	-	-
Refused	-	-	-	-
Web Blank	*	-	2	*
	<i>n=1,184</i>	<i>n=495</i>	<i>n=129</i>	<i>n=497</i>

Q21a. What is the main reason you were not able to get a coronavirus test?

Asked of those who have tried to get tested

Q20/Q21/Q21a Combo table based on total

	Total	Black	Hispanic	White
Yes, has been tested for coronavirus	31	36	36	28
No, has not been tested for coronavirus	69	64	64	72
Yes, has tried to get tested	4	5	7	3
Couldn't get an appointment	*	1	-	*
Did not meet the criteria for testing	2	2	3	2
Couldn't afford the test	*	1	*	-
Didn't know where to go	1	*	2	1
Some other reason	*	1	*	*
Don't know/Refused/Blank	*	*	-	*
No, has not tried to get tested	65	59	56	69
Don't know/Refused/Blank	*	-	1	*
Don't know	*	-	-	-
Refused/Blank	*	*	*	-
	<i>n=1,769</i>	<i>n=777</i>	<i>n=201</i>	<i>n=687</i>

Q23. Do you normally get a flu vaccine each year, or not?

	Total	Black	Hispanic	White
Yes	57	49	55	60
No	42	51	45	39
Don't know	*	*	-	*
Refused	*	*	-	*
Web Blank	*	*	-	-
	<i>n=1,769</i>	<i>n=777</i>	<i>n=201</i>	<i>n=687</i>

Q24. If a coronavirus vaccine was determined to be safe by scientists and was available for free to everyone who wanted it, would you definitely get it, probably get it, probably not get it or definitely not get it?

	Total	Black	Hispanic	White
Would get it (NET)	63	50	60	65
Definitely get it	34	17	37	37
Probably get it	29	33	24	28
Would not get it (NET)	34	49	37	33
Probably not get it	14	22	16	14
Definitely not get it	20	27	21	19
Don't know	2	1	3	2
Refused	*	*	-	-
Web Blank	*	*	-	-
	<i>n=1,769</i>	<i>n=777</i>	<i>n=201</i>	<i>n=687</i>

Q25. What is the main reason why you would **not** get a vaccine for coronavirus?

*Based on those who would probably or definitely not get vaccine
For Hispanics, sample size insufficient to report.*

	Total	Black	Hispanic	White
Safety concerns (NET)	33	39		30
Too new/not enough testing/research	17	18		18
Side effects	6	6		4
General safety concerns	4	6		3
Personal health issues	3	1		5
Ingredients/don't like/know what's in it	2	3		2
Don't want to be a guinea pig	2	3		2
Worried vaccine would make you sick	2	3		1
Don't want virus injected	1	4		1
Don't need/want (NET)	32	21		39
COVID is not real/exaggerated	9	4		13
Not at risk	8	3		8
Don't get any vaccines	7	5		10
Not necessary/don't want/need (general)	5	5		5
Haven't been sick	3	5		3
Prefer to build natural antibodies/immunity	2	1		3
Lack of trust (NET)	29	35		23
General lack of trust	14	18		11
Government/politics	6	5		4
Vaccines in general	5	4		4
Health care system/industry	4	8		4
Trump/current administration	1	1		*
Process (NET)	6	6		6
Moving too fast	4	5		4
Financially motivated	1	*		2
Need more information	4	4		3
Concerns about effectiveness	3	5		2
Religious concerns	3	2		3
Prior negative experiences with vaccines	2	1		3
Already had COVID-19	1	*		1
Other	4	2		5
None	*	*		1
Don't know	2	1		2
Refused	1	-		-
Web Blank	1	2		1
	<i>n=674</i>	<i>n=384</i>	<i>n=69</i>	<i>n=195</i>

Q24/Q25 Combo table

	Total	Black	Hispanic	White
Would definitely/probably get vaccine (NET)	63	50	60	65
Would definitely/probably not get vaccine (NET)	34	49	37	33
Safety concerns (NET)	11	19	12	10
Too new/not enough testing/research	6	9	5	6
Side effects	2	3	4	1
General safety concerns	1	3	3	1
Personal health issues	1	1	-	2
Ingredients/don't like/know what's in it	1	1	1	1
Don't want to be a guinea pig	1	2	*	1
Worried vaccine would make you sick	1	1	1	*
Don't want virus injected	*	2	-	*
Don't need/want (NET)	11	10	9	13
COVID is not real/exaggerated	3	2	1	4
Not at risk	3	1	4	3
Don't get any vaccines	3	2	1	3
Not necessary/don't want/need (general)	2	2	2	2
Haven't been sick	1	2	1	1
Prefer to build natural antibodies/immunity	1	*	-	1
Lack of trust (NET)	10	17	12	8
General lack of trust	5	9	4	4
Government/politics	2	2	4	1
Vaccines in general	2	2	3	1
Health care system/industry	1	4	*	1
Trump/current administration	*	1	1	*
Process (NET)	2	3	1	2
Moving too fast	2	3	1	1
Financially motivated	*	*	-	1
Need more information	1	2	3	1
Concerns about effectiveness	1	2	2	1
Religious concerns	1	1	1	1
Prior negative experiences with vaccines	1	*	-	1
Already had COVID-19	*	*	*	*
Other	2	1	2	2
None	*	*	-	*
Don't know/Refused/Web Blank	1	2	2	1
Don't know	2	1	3	2
Refused/Blank	*	*	-	-
	<i>n=1,769</i>	<i>n=777</i>	<i>n=201</i>	<i>n=687</i>

Q26. How confident are you that when a coronavirus vaccine becomes available, it will have been properly tested for safety and effectiveness?

	Total	Black	Hispanic	White
Very/Somewhat confident (NET)	55	39	51	59
Very confident	18	9	15	20
Somewhat confident	37	29	36	38
Not too/Not at all confident (NET)	43	61	48	40
Not too confident	26	34	28	26
Not at all confident	17	26	20	14
Don't know	2	*	1	1
Refused	1	*	-	*
Web Blank	*	*	-	-
	<i>n=1,769</i>	<i>n=777</i>	<i>n=201</i>	<i>n=687</i>

Q27. How confident are you that when a coronavirus vaccine becomes available, it will be distributed in a way that is fair?

	Total	Black	Hispanic	White
Very/Somewhat confident (NET)	52	32	50	57
Very confident	16	9	11	18
Somewhat confident	36	23	39	38
Not too/Not at all confident (NET)	46	66	49	42
Not too confident	26	34	28	25
Not at all confident	20	33	21	17
Don't know	2	*	1	1
Refused	*	1	*	*
Web Blank	*	*	-	-
	<i>n=1,769</i>	<i>n=777</i>	<i>n=201</i>	<i>n=687</i>

Q29. How confident are you that the development of a coronavirus vaccine is taking the needs of Black people into account?

Based on total Black adults

	Total
Very/Somewhat confident (NET)	33
Very confident	12
Somewhat confident	21
Not too/Not at all confident (NET)	65
Not too confident	34
Not at all confident	31
Don't know	1
Refused	1
Web Blank	*
	<i>n=777</i>

Q30. Next, thinking about your experiences with health care visits in the last three years, have you ever felt that a doctor or health care provider (INSERT FIRST ITEM), or hasn't this happened to you? How about that a doctor or health care provider (INSERT NEXT ITEM)?

Table I

	Yes, has happened	No, has not happened	Don't know	Refused	Web Blank	
a. Didn't believe you were telling the truth						
Total	19	80	1	*	*	n=1,769
Black	22	77	1	*	*	n=777
Hispanic	18	82	*	-	-	n=201
White	17	82	1	*	-	n=687
c. Refused to order a test or treatment you thought you needed						
Total	14	85	*	*	*	n=1,769
Black	19	81	*	*	*	n=777
Hispanic	12	87	-	-	*	n=201
White	12	88	*	*	-	n=687
d. Refused to prescribe pain medication you thought you needed						
Total	13	86	*	*	*	n=1,769
Black	18	81	*	*	*	n=777
Hispanic	11	88	1	-	*	n=201
White	13	87	*	-	-	n=687
e. Suggested you were personally to blame for a health problem you were experiencing						
Total	17	82	1	*	*	n=1,769
Black	20	79	1	*	*	n=777
Hispanic	13	86	-	1	-	n=201
White	17	83	1	-	-	n=687
f. Assumed something about you without asking						
Total	24	74	2	*	*	n=1,769
Black	27	72	1	*	*	n=777
Hispanic	18	82	1	-	-	n=201
White	25	73	3	-	-	n=687
g. Talked down to you or didn't treat you with respect						
Total	23	76	*	*	*	n=1,769
Black	22	77	*	*	*	n=777
Hispanic	15	83	-	*	1	n=201
White	23	76	*	-	-	n=687

Table II Summary Table

	Total	Black	Hispanic	White
Have not had any negative experience with a doctor or health care provider	55	51	61	55
Have had a negative experience with a doctor or health care provider (NET)	45	49	39	45
1 negative experience with doctor or health care provider	17	15	18	17
2 negative experience with doctor or health care provider	10	12	9	10
3 negative experience with doctor or health care provider	7	8	3	7
4 negative experience with doctor or health care provider	6	5	6	6
5 negative experience with doctor or health care provider	4	6	2	3
6 negative experience with doctor or health care provider	2	2	2	1

Q31. Thinking about the time when a doctor or health care provider (INSERT ITEM), /IF YES TO MULTIPLE ITEMS ON Q30A-G: Thinking about the negative experiences with a doctor or health care provider that you just indicated, do you think the health care provider treated you this way specifically because of your race or ethnicity, or was it for some other reason?

*Based on those who said they had experienced any issue at Q30 and are Hispanic or Black
For Hispanics, sample size insufficient to report*

	Total	Black	Hispanic
Because of your race/ethnicity	29	38	
Some other reason	63	55	
Don't know	8	7	
Refused	*	*	
Web Blank	-	-	
	<i>n=471</i>	<i>n=380</i>	<i>n=91</i>

Q30/Q31 Combo table

Based on total Black and Hispanic adults

	Total	Black	Hispanic
Had a negative experience with a doctor or health care provider	43	49	39
Because of your race/ethnicity	13	19	8
Some other reason	27	27	27
Don't know/Refused/Blank	4	3	4
Did not have a negative experience with a doctor or health care provider	57	51	61
Don't know/Refused/Blank	*	*	-
	<i>n=978</i>	<i>n=777</i>	<i>n=201</i>

Q32. Was there ever a time in the last few years when you think you would have gotten better medical care if you had belonged to a different race or ethnic group, or not?

Based on total Black and Hispanic adults

	Total	Black	Hispanic
Yes	26	36	19
No	72	62	79
Don't know	1	2	1
Refused	*	*	*
Web Blank	*	*	-
	<i>n=978</i>	<i>n=777</i>	<i>n=201</i>

READ TO ALL: For the next few questions (**IF PHONE:** I would like you to think /**IF WEB:** please think) about Black or African American people in our country today.

Q33. Thinking about the future of Black people in the U.S., do you think the current protest movement and fight for racial equality will lead to meaningful change that will improve the lives of Black people, or not?

	Total	Black	Hispanic	White
Yes, will lead to meaningful change	45	57	56	40
No, will not	48	38	39	53
Don't know	6	4	5	7
Refused	1	*	1	*
Web Blank	*	*	-	-
	<i>n=1,769</i>	<i>n=777</i>	<i>n=201</i>	<i>n=687</i>

Q38. Here are things that some people say are obstacles to Black people achieving equal outcomes with White people in the U.S. today. For each, please indicate if you think it is a major obstacle, a minor obstacle, or not an obstacle. First, (INSERT ITEM), do you think this a major obstacle, a minor obstacle, or not an obstacle to Black people achieving equal outcomes with White people in the U.S. today? How about (INSERT NEXT ITEM)? IF NECESSARY: Do you think this a major obstacle, a minor obstacle, or not an obstacle to Black people achieving equal outcomes with White people in the U.S. today? (scramble a-g)

	Obstacle (NET)	Major obstacle	Minor obstacle	Not an obstacle	Don't know/ Refused/ Blank	
a. Historic gaps in wealth between Black people and White people						
Total	74	49	25	22	4	<i>n</i> =1,769
Black	89	76	13	10	1	<i>n</i> =777
Hispanic	77	51	27	19	3	<i>n</i> =201
White	72	44	28	24	4	<i>n</i> =687
b. Unconscious bias – that is, White people discriminating against Black people without realizing they are doing it						
Total	82	52	31	15	2	<i>n</i> =1,769
Black	91	71	20	7	2	<i>n</i> =777
Hispanic	86	63	23	13	1	<i>n</i> =201
White	80	45	35	18	2	<i>n</i> =687
c. Individual acts of racism and discrimination						
Total	84	54	30	13	3	<i>n</i> =1,769
Black	94	73	20	5	2	<i>n</i> =777
Hispanic	86	67	19	12	2	<i>n</i> =201
White	82	46	36	15	3	<i>n</i> =687
d. Structural or systemic racism – that is, a system of established policies and practices that disadvantage Black people						
Total	72	50	22	24	4	<i>n</i> =1,769
Black	90	79	11	8	2	<i>n</i> =777
Hispanic	81	57	24	18	1	<i>n</i> =201
White	68	43	24	28	5	<i>n</i> =687
e. Limited access to quality education						
Total	72	47	25	26	3	<i>n</i> =1,769
Black	87	66	21	11	2	<i>n</i> =777
Hispanic	78	51	27	19	3	<i>n</i> =201
White	67	42	26	30	2	<i>n</i> =687
f. Limited opportunities for career advancement						
Total	70	43	27	28	2	<i>n</i> =1,769
Black	88	70	18	10	2	<i>n</i> =777
Hispanic	72	49	24	24	3	<i>n</i> =201
White	66	36	30	32	2	<i>n</i> =687
g. Limited access to quality housing						
Total	73	46	27	23	3	<i>n</i> =1,769
Black	88	69	20	9	3	<i>n</i> =777
Hispanic	75	48	27	24	2	<i>n</i> =201
White	70	41	30	27	3	<i>n</i> =687

Q40. Thinking about your own life, do you feel that each of the following has been an obstacle in your own life[**IF IDENT1=1,2;** or not? First/How about, (INSERT ITEM)?] IF NECESSARY: Has this been an obstacle, in your own life, or not?

Based on total Black adults

	Yes, an obstacle	Not an obstacle	Don't know	Refused	Web Blank	
a. Historic gaps in wealth between Black people and White people						
Black	63	35	1	*	*	n=777
b. Unconscious bias – that is, White people discriminating against Black people without realizing they are doing it						
Black	71	28	*	1	*	n=777
c. Individual acts of racism and discrimination						
Black	65	34	*	*	*	n=777
d. Structural or systemic racism – that is, a system of established policies and practices that disadvantage Black people						
Black	65	34	1	*	*	n=777
e. Limited access to quality education						
Black	41	57	*	*	1	n=777
f. Limited opportunities for career advancement						
Black	57	42	*	*	*	n=777
g. Limited access to quality housing						
Black	44	56	-	*	*	n=777

Q43. On average, Black people in the U.S. have worse health outcomes compared to White people. Do you think each of the following is a major reason, minor reason, or not a reason for this difference? First/Next, (INSERT ITEM)? IF NECESSARY: Is this a major reason, minor reason, or not a reason why Black people in the U.S. have worse health outcomes on average compared to White people? (scramble a-e)

	A Reason (NET)	Major reason	Minor reason	Not a reason	Don't know	Refused	Web Blank	
a. Doctors do not provide the same level of care to Black people as they do to White people								
Total	59	32	27	36	4	1	*	n=1,769
Black	83	54	29	16	1	*	*	n=777
Hispanic	70	42	27	27	3	*	1	n=201
White	53	26	27	42	4	*	*	n=687
b. Black people are more likely to be exposed to pollution and environmental toxins in the places where they live								
Total	74	45	29	22	4	1	*	n=1,769
Black	89	70	19	10	1	*	*	n=777
Hispanic	71	51	20	23	4	1	*	n=201
White	73	40	33	23	3	1	*	n=687
c. Black people are less likely to have access to health care and insurance								
Total	74	53	22	23	2	1	*	n=1,769
Black	88	72	16	10	1	*	*	n=777
Hispanic	83	58	24	15	2	1	-	n=201
White	70	49	22	27	1	1	*	n=687
d. Black people are less likely to engage in healthy behaviors like exercise and healthy eating								
Total	60	27	33	36	3	1	*	n=1,769
Black	71	38	33	28	1	*	*	n=777
Hispanic	64	33	31	34	1	*	*	n=201
White	58	24	34	38	3	1	*	n=687
e. Black people are genetically less healthy than White people								
Total	39	16	23	56	4	1	*	n=1,769
Black	50	26	24	47	2	1	*	n=777
Hispanic	45	24	21	51	4	*	-	n=201
White	37	14	23	59	3	1	*	n=687

Q46. As you may know, people of color in the U.S. are more likely than White people to get sick and die from coronavirus. Do you think the federal government would be taking stronger action to fight the pandemic if White people were getting sick and dying at higher rates than people of color, or do you think the federal government's response would be the same?

	Total	Black	Hispanic	White
The federal government would be taking stronger action to fight the pandemic	34	66	42	25
The federal government's response would be the same	60	32	47	72
The federal government would be taking less action if White people were getting sick more than Black people (Vol.)	1	*	1	1
Don't know	4	2	9	2
Refused	1	*	*	*
Web Blank	*	*	*	-
	<i>n=1,769</i>	<i>n=777</i>	<i>n=201</i>	<i>n=687</i>

Q48. Do you personally know anyone who has died from coronavirus or not?

	Total	Black	Hispanic	White
Yes	27	39	33	24
No	72	60	66	76
Don't know	*	*	-	*
Refused	*	*	*	-
Web Blank	*	*	*	-
	<i>n=1,769</i>	<i>n=777</i>	<i>n=201</i>	<i>n=687</i>

CHRONICCOVID. Do you or anyone in your household have a serious health condition such as high blood pressure, heart disease, lung disease, cancer or diabetes, or not?

	Total	Black	Hispanic	White
Yes, someone in household (NET)	48	63	31	51
Respondent (Sub-NET)	33	42	15	37
Respondent only	23	31	8	25
Both respondent and someone else in household	10	11	6	12
Someone else in household only	15	21	17	14
No one in household has serious health condition	51	36	68	49
Don't know	*	*	1	*
Refused	*	*	*	*
Web Blank	*	*	-	-
	<i>n=1,769</i>	<i>n=777</i>	<i>n=201</i>	<i>n=687</i>

READ TO ALL: Now I have a few questions we will use to describe the people who took part in our survey...

AGE. What is your age?

AGE2. (ASK IF DON'T KNOW OR REFUSED/BLANK AGE) Could you please tell me if you are between the ages of...? (READ LIST)

RECA2 VARIABLE

	Total	Black	Hispanic	White
18-29	21	25	27	16
30-49	31	32	47	26
50-64	27	26	18	30
65+	21	17	8	27
Don't know/Refused/Blank (NET)	*	*	-	*
	<i>n=1,769</i>	<i>n=777</i>	<i>n=201</i>	<i>n=687</i>

HHADULTS. How many adults, age 18 and over, currently live in your household including yourself?

	Total	Black	Hispanic	White
1	24	35	20	24
2	47	36	37	53
3	17	14	16	16
4	7	9	13	4
5	3	3	7	1
6 or greater	2	4	5	1
Don't know/Refused/Blank (NET)	1	*	1	*
	<i>n=1,769</i>	<i>n=777</i>	<i>n=201</i>	<i>n=687</i>

HHAGE60. Is there anyone currently living in your household who is age 60 or older?

Based on those age 60 or under and live in households with at least 2 adults

	Total	Black	Hispanic	White
Yes	17	26	19	14
No	82	74	80	85
Don't know/Refused/Blank (NET)	1	*	1	1
Don't know	*	-	-	*
Refused	1	*	1	1
Web Blank	*	*	-	-
	<i>n=905</i>	<i>n=388</i>	<i>n=136</i>	<i>n=316</i>

RECA2/4 VARIABLE/HHAGE60 Combo table

Based on total

	Total	Black	Hispanic	White
Age 60 or older	30	24	16	37
Someone in household age 60 or older	10	14	14	7
Neither self or anyone in household age 60 or older	59	61	70	54
Age undesignated	1	*	-	1
Don't know/Refused/Blank (NET)	1	*	1	1
	<i>n=1,769</i>	<i>n=777</i>	<i>n=201</i>	<i>n=687</i>

NATIVITY. Were you born in the United States (IF HISPANIC=1 INSERT, on the island of Puerto Rico), or in another country?

Based on Hispanics

	8/20
U.S.	51
Puerto Rico	3
Another country	45
Don't know	-
Refused	1
Web Blank	*
	<i>n=201</i>

EDUC. What is the highest level of school you have completed or the highest degree you have received? (DO NOT READ LIST) [INTERVIEWER NOTE: Enter code 3-HS graduate if R completed vocational, business, technical, or training courses after high school that did NOT count toward an associate degree from a college, community college or university (e.g., training for a certificate or an apprenticeship)]

	Total	Black	Hispanic	White
HS grad or less (NET)	36	43	50	32
Less than high school (Grades 1-8 or no formal schooling)	3	3	15	*
High school incomplete (Grades 9-11 or Grade 12 with no diploma)	5	9	8	4
High school graduate (Grade 12 with diploma or GED certificate)	28	32	27	28
Some college (NET)	31	35	27	32
Some college, no degree (includes some community college)	17	20	12	18
Two-year associate degree from a college or university	14	15	14	14
College grad+ (NET)	32	21	24	36
Four-year college or university degree/Bachelor's degree	18	12	11	20
Some postgraduate or professional schooling, no postgraduate degree	1	1	1	1
Postgraduate or professional degree, including master's, doctorate, medical or law degree	13	8	11	15
Don't know/Refused/Blank (NET)	*	1	-	-
	<i>n=1,769</i>	<i>n=777</i>	<i>n=201</i>	<i>n=687</i>

INCOME. Last year – that is, in 2019 – what was your total family income from all sources, before taxes? Just stop me when I get to the right category. (READ LIST)

	Total	Black	Hispanic	White
Less than \$20,000	15	25	20	11
\$20,000 to less than \$30,000	11	13	17	8
\$30,000 to less than \$40,000	10	12	10	11
\$40,000 to less than \$50,000	9	8	10	9
\$50,000 to less than \$75,000	14	12	12	15
\$75,000 to less than \$90,000	9	7	6	9
\$90,000 to less than \$100,000	5	2	4	6
\$100,000 or more	18	13	12	22
Don't know/Refused/Blank (NET)	10	6	9	9
	<i>n=1,769</i>	<i>n=777</i>	<i>n=201</i>	<i>n=687</i>

CHILDINH. Are there are any children under the age of 18 living in your household that you help care for?

Based on those who are not parents

	Total	Black	Hispanic	White
Yes	7	12	12	5
No	92	88	87	95
Don't know/Refused/Blank (NET)	1	*	1	*
Don't know	*	-	-	*
Refused	1	*	1	*
Web Blank	*	*	-	-
	<i>n=1,301</i>	<i>n=550</i>	<i>n=124</i>	<i>n=546</i>

AGE/HHAGE60/CHILD/CHILDINH Combo Table

	Total	Black	Hispanic	White
Lives in multigenerational HH (at least one child<18 and at least one adult>=60)	4	10	8	2
Does not live in multigenerational HH	96	90	92	98
	<i>n=1,769</i>	<i>n=777</i>	<i>n=201</i>	<i>n=687</i>

HCWORKER2. Do you or anyone in your household work in a health care delivery setting, such as a doctor's office, clinic, hospital, nursing home, or dentist's office?

	Total	Black	Hispanic	White
Anyone in household (NET)	16	17	16	16
Respondent (Sub-NET)	8	6	8	8
Yes, I work in health care delivery setting	7	5	6	8
Yes, both myself and someone else in household	1	1	1	*
Yes, someone else in household works in health care delivery setting	8	11	8	8
No	83	83	84	84
Don't know	*	-	-	*
Refused	*	*	*	*
Web Blank	-	-	-	-
	<i>n=1,769</i>	<i>n=777</i>	<i>n=201</i>	<i>n=687</i>

MARITAL. Are you currently married, living with a partner, widowed, divorced, separated, or have you never been married?

	Total	Black	Hispanic	White
Married	41	25	38	46
Living with a partner	11	7	20	9
Widowed	8	7	1	10
Divorced	12	13	9	12
Separated	3	4	3	2
Never been married	24	43	27	19
Don't know/Refused/Blank (NET)	1	1	1	*
Don't know	*	*	1	-
Refused	1	*	*	*
Web Blank	*	*	-	-
	<i>n=1,769</i>	<i>n=777</i>	<i>n=201</i>	<i>n=687</i>

PARTY. In politics today, do you consider yourself a: (Republican), (Democrat), an Independent, or what? (rotate items in parentheses)

	Total	Black	Hispanic	White
Republican	24	5	11	32
Democrat	29	54	34	25
Independent	30	26	29	30
Or what/Other/None/No preference	11	12	17	10
Don't know	4	1	5	3
Refused	1	1	4	1
Web Blank	*	*	-	-
	<i>n=1,769</i>	<i>n=777</i>	<i>n=201</i>	<i>n=687</i>

PARTYLEAN. Do you LEAN more towards the (Republican) Party or the (Democratic) Party? (rotate items in parentheses in same order as PARTY)

Based on those who are not Republican or Democrat

	Total	Black	Hispanic	White
Republican	27	12	19	34
Democratic	32	45	25	34
Independent/don't lean to either party (Vol.)	26	31	24	23
Other party (Vol.)	5	7	7	4
Don't know	8	3	19	4
Refused	3	2	5	1
Web Blank	*	*	-	-
	<i>n=726</i>	<i>n=275</i>	<i>n=100</i>	<i>n=289</i>

Summary PARTY and PARTYLEAN

Based on total

	Total	Black	Hispanic	White
Republican/Lean Republican	37	10	22	47
Democrat/Lean Democratic	44	73	48	39
Pure Independent	13	13	16	11
Undesignated	6	4	15	3
	<i>n=1,769</i>	<i>n=777</i>	<i>n=201</i>	<i>n=687</i>

Five-Point Party ID

	Total	Black	Hispanic	White
Democrat	24	5	11	32
Independent Lean Democrat	12	5	11	15
Independent/Don't lean	12	12	13	10
Independent Lean Republican	15	18	14	14
Republican	29	54	34	25
Undesignated	7	5	17	4
	<i>n=1,769</i>	<i>n=777</i>	<i>n=201</i>	<i>n=687</i>

EMPLOY. What best described your employment situation today?

	Total	Black	Hispanic	White
Employed (NET)	53	46	64	52
Employed full-time	44	37	49	45
Employed part-time	9	10	15	7
Unemployed (NET)	46	53	36	48
Unemployed and currently seeking employment	8	12	13	6
Unemployed and not seeking employment	3	2	5	3
A student	4	6	3	4
Retired	20	17	6	27
On disability and can't work	6	12	1	5
Or, a homemaker or stay at home parent?	4	4	8	3
Don't know/Refused/Blank (NET)	1	1	*	*
Don't know	*	*	-	-
Refused	1	*	*	*
Web Blank	*	*	-	-
	<i>n=1,769</i>	<i>n=777</i>	<i>n=201</i>	<i>n=687</i>

WFH. Are you currently working from your home, do you work in a location outside your home, or do you work both from home and a location outside your home?

Based on those employed full- and part-time

	Total	Black	Hispanic	White
Working from home	23	20	25	23
Working in a location outside my home	55	60	58	55
Combination of both	21	20	17	23
Don't know	-	-	-	-
Refused	*	*	-	-
Web Blank	*	-	-	*
	<i>n=912</i>	<i>n=388</i>	<i>n=125</i>	<i>n=341</i>

NEW21. How worried are you, if at all, that you might be exposed and get sick from coronavirus when you are working outside your home?

*Based on those who are working outside home or a combination of both
For Hispanics, sample size insufficient to report*

	Total	Black	Hispanic	White
Very worried/Somewhat worried (NET)	51	61		46
Very worried	17	34		11
Somewhat worried	34	26		35
Not very worried/Not at all worried (NET)	49	39		54
Not very worried	21	19		21
Not at all worried	28	20		34
Don't know/Refused/Blank (NET)	*	-		*
Don't know	-	-		-
Refused	-	-		-
Web Blank	*	-		*
	<i>n=641</i>	<i>n=261</i>	<i>n=91</i>	<i>n=249</i>

COVERAGE. Are you, yourself, now covered by any form of health insurance or health plan or do you not have health insurance at this time? (READ IF NECESSARY: A health plan would include any private insurance plan through your employer or a plan that you purchased yourself, as well as a government program like Medicare or [Medicaid/Medi-CAL])?

	Total	Black	Hispanic	White
Covered by health insurance	86	85	71	90
Not covered by health insurance	13	15	29	10
Don't know	*	*	-	*
Refused	*	*	*	*
Web Blank	*	*	-	-
	<i>n=1,769</i>	<i>n=777</i>	<i>n=201</i>	<i>n=687</i>

AGECOV VARIABLE

	Total	Black	Hispanic	White
Insured less than 65	83	83	68	87
Uninsured less than 65	17	17	32	13
	<i>n=1,252</i>	<i>n=584</i>	<i>n=171</i>	<i>n=421</i>

COVTYPE. Which of the following is your MAIN source of health insurance coverage? Is it a plan through your employer, a plan through your spouse's employer, a plan you purchased yourself either from an insurance company or a state or federal marketplace, are you covered by Medicare or (Medicaid/[INSERT STATE-SPECIFIC MEDICAID NAME]), or do you get your health insurance from somewhere else? [INTERVIEWER NOTE: IF R SAYS THEY GOT INSURANCE THROUGH HEALTHCARE.GOV, OBAMACARE, OR A STATE HEALTH INSURANCE MARKETPLACE/EXCHANGE, CODE AS 3].

Based on those who are insured

	Total	Black	Hispanic	White
Plan through your employer	34	34	39	33
Plan through your spouse's employer	11	5	7	12
Plan you purchased yourself	7	6	9	7
Medicare	23	20	16	27
Medicaid	12	22	17	8
Somewhere else	9	8	7	9
Plan through your parents/mother/father (Vol.)	3	4	2	2
Don't know	1	*	1	1
Refused	*	1	1	*
Web Blank	-	-	-	-
	<i>n=1,563</i>	<i>n=688</i>	<i>n=158</i>	<i>n=629</i>

COVERAGE/COVTYPE Combo Table

Based on total

	Total	Black	Hispanic	White
Covered by health insurance	86	85	71	90
Employer	29	29	28	30
Spouse's employer	9	4	5	11
Self-purchased plan	6	5	7	6
Medicare	20	17	12	24
Medicaid	10	18	12	8
Somewhere else	7	7	5	8
Plan through parents/mother/father (Vol.)	3	3	1	2
Don't know/Refused/Blank	1	1	1	2
Not covered by health insurance	13	15	29	10
Don't know/Refused/Blank	1	*	*	*
	<i>n=1,769</i>	<i>n=777</i>	<i>n=201</i>	<i>n=687</i>

AGECOVTYPE VARIABLE

Based on those ages 18-64

	Total	Black	Hispanic	White
Covered by health insurance	83	83	68	87
Employer	35	33	30	38
Spouse's employer	11	4	5	14
Self-purchased plan	7	6	9	7
Medicare	6	8	6	5
Medicaid	13	21	13	10
Somewhere else	5	5	1	6
Plan through parents/mother/father (Vol.)	6	5	2	5
Don't know/Refused/Blank	1	1	1	1
Not covered by health insurance	17	17	32	13
Don't know/Refused/Blank	*	*	*	*
	<i>n=1,264</i>	<i>n=588</i>	<i>n=172</i>	<i>n=424</i>

KFF

Headquarters and Conference Center

185 Berry Street, Suite 2000
San Francisco, CA 94107
650-854-9400

Washington Offices and Conference Center

1330 G Street, NW
Washington, DC 20005
202-347-5270

This publication is available at kff.org.

Filling the need for trusted information on national health issues,

KFF (Kaiser Family Foundation) is a nonprofit organization
based in San Francisco, California.