

The Public's Response to the H1N1 Outbreak: Nonpharmaceutical Interventions & Community Mitigation

Robert J. Blendon, Sc.D.

Gillian SteelFisher, Ph.D.

John M. Benson

Harvard Opinion Research Program

Harvard School of Public Health

Harvard Kennedy School of Government

*Funded as part of a cooperative agreement between
HSPH/National Preparedness Leadership Institute and the CDC*

The Public's Response to H1N1: Nonpharmaceutical Interventions & Community Mitigation

- I. Awareness and Beliefs**
- II. Experience**
- III. Concern**
- IV. Actions Taken to Date**
- V. Following Mitigation Measures:
Staying Home While Sick**
- VI. Following Mitigation Measures:
School Closures**
- VII. Methods Summary**

I. Awareness and Beliefs

- **Awareness of Novel Influenza A (H1N1) is high**
- **Many following news about H1N1**
- **6 in 10 believe fall/winter outbreak will be serious**
- **Parents more likely than those without children to believe fall/winter outbreak will be serious**

Americans' Awareness of H1N1/Swine Flu

% saying they had heard or read anything in the news about H1N1/Swine Flu

Americans' Awareness of H1N1/Swine Flu

*%*saying they were following news...*

**Of those who heard or read anything in the news about H1N1/Swine Flu*

Americans' Assessment of Likelihood of Serious Outbreak of Novel Influenza A (H1N1) in Fall/Winter

% saying it is very/somewhat likely there will be widespread cases in the fall/winter with many people getting very sick

% saying it is not very/not at all likely there will be widespread cases in the fall/winter with many people getting very sick

II. Experience

- More than one quarter of people believe there were cases of Novel Influenza A (H1N1) in their community
- About one fifth of people believe there were school closings in their community
- Public definition of flu-like illness may vary from scientific definition
- Most people stayed home while sick, but a quarter did not

Cases of Novel Influenza A (H1N1) in Community

School Closings in Community Because of Novel Influenza A (H1N1)

Experienced Flu-like Illness in Household Since the Beginning of the Outbreak in April

Symptoms of Flu-like Illness in Household

% saying symptoms of illness included...

Respondent/Family Member Stayed Home While Sick with Flu-like Illness

III. Concern

- **Less than half of Americans concerned about personal risk of getting sick or having immediate family get sick with Novel Influenza A (H1N1)**
- **People who experienced cases in community are more concerned about personal risk than those who did not experience cases**
- **Hispanics are more concerned about personal risk than Whites**
- **WHO decision to raise alert level to Phase 6 had little impact on public's concern about personal risk**

Americans' Concern that They or Family Member Will Get Sick with H1N1/Swine Flu in Next 12 Months

*Statistically significant difference from April 29 poll.

Harvard Opinion Research Program, Harvard School of Public Health, April 29, May 5-6, June 22-28, 2009.

Differences in Concern Levels: With and Without Cases in Community

*Statistically significant difference as compared no cases in community
Harvard Opinion Research Program, Harvard School of Public Health, June 22-28, 2009.

Differences in Concern Levels: Minorities and Whites

*Statistically significant difference as compared to whites

Harvard Opinion Research Program, Harvard School of Public Health, June 22-28, 2009.

Awareness of and Impact on Public Concern: WHO Decision to Raise Pandemic Alert Level to Phase 6

IV. Actions Taken to Date

- **Washing hands or using sanitizer more often has been principal response in United States**
- **People take additional precautions beyond CDC recommendations**
- **Hispanics more likely to take many precautions than whites**
- **Those who are concerned about personal risk more likely to take many precautions than those who are not concerned**
- **Parents more likely to take many precautions than those without children**

Steps Americans Have Taken in Response to Outbreak

% saying they or someone in household has...

Specific Steps Americans Have Taken to Avoid Contact with Others

% saying they or someone in household avoided...

Specific Steps Taken to Avoid Contact with Others

% saying they have...

Taken steps to avoid being near someone with flu-like symptoms

38%

Stopped shaking hands with people

12%

Stopped hugging and kissing close friends or relatives

9%

Actions Taken to Date
Differences Between Minorities and Whites

Steps Americans Have Taken in Response to Outbreak: Differences Between Minorities and Whites

% saying they/someone in household has...

*Statistically significant difference as compared to whites

Harvard Opinion Research Program, Harvard School of Public Health, June 22-28, 2009.

Steps Americans Have Taken in Response to Outbreak: Differences Between Minorities and Whites

% saying they/someone in household has...

*Statistically significant difference as compared to whites

Harvard Opinion Research Program, Harvard School of Public Health, June 22-28, 2009.

Steps Americans Have Taken to Avoid Contact with Others: Differences Between Minorities and Whites

% saying they/someone in household avoided...

*Statistically significant difference as compared to whites

Harvard Opinion Research Program, Harvard School of Public Health, June 22-28, 2009.

Steps Americans Have Taken to Avoid Contact with Others: Differences Between Minorities and Whites

% saying they/someone in household avoided...

*Statistically significant difference as compared to whites

Harvard Opinion Research Program, Harvard School of Public Health, June 22-28, 2009.

Steps Americans Have Taken to Avoid Contact with Others: Differences Between Minorities and Whites

% saying they have...

*Statistically significant difference as compared to non-parents

Harvard Opinion Research Program, Harvard School of Public Health, June 22-28, 2009.

Actions Taken to Date
Differences Between Concerned and Not Concerned

Steps Americans Have Taken in Response to Outbreak: Differences Between Concerned and Not Concerned

% saying they/someone in household has...

*Statistically significant difference as compared to not concerned

Harvard Opinion Research Program, Harvard School of Public Health, June 22-28, 2009.

Steps Americans Have Taken in Response to Outbreak: Differences Between Concerned and Not Concerned

% saying they/someone in household has...

*Statistically significant difference as compared to not concerned

Harvard Opinion Research Program, Harvard School of Public Health, June 22-28, 2009.

Steps Americans Have Taken to Avoid Contact with Others: Differences Between Concerned and Not Concerned

% saying they/someone in household avoided...

*Statistically significant difference as compared to not concerned

Harvard Opinion Research Program, Harvard School of Public Health, June 22-28, 2009.

Steps Americans Have Taken to Avoid Contact with Others: Differences Between Concerned and Not Concerned

% saying they/someone in household avoided...

*Statistically significant difference as compared to not concerned

Harvard Opinion Research Program, Harvard School of Public Health, June 22-28, 2009.

Steps Americans Have Taken to Avoid Contact with Others: Differences Between Concerned and Not Concerned

% saying they have...

*Statistically significant difference as compared to not concerned

Harvard Opinion Research Program, Harvard School of Public Health, June 22-28, 2009.

Actions Taken to Date
Differences Between Parents and Non-Parents

Steps Americans Have Taken in Response to Outbreak: Differences Between Parents and Non-Parents

% saying they/someone in household has...

*Statistically significant difference as compared to non-parents

Harvard Opinion Research Program, Harvard School of Public Health, June 22-28, 2009.

Steps Americans Have Taken in Response to Outbreak: Differences Between Parents and Non-Parents

% saying they/someone in household has...

*Statistically significant difference as compared to non-parents

Harvard Opinion Research Program, Harvard School of Public Health, June 22-28, 2009.

Steps Americans Have Taken to Avoid Contact with Others: Differences Between Parents and Non-Parents

% saying they/someone in household avoided...

*Statistically significant difference as compared to non-parents

Harvard Opinion Research Program, Harvard School of Public Health, June 22-28, 2009.

Steps Americans Have Taken to Avoid Contact with Others: Differences Between Parents and Non-Parents

% saying they/someone in household avoided...

*Statistically significant difference as compared to non-parents

Harvard Opinion Research Program, Harvard School of Public Health, June 22-28, 2009.

Steps Americans Have Taken to Avoid Contact with Others: Differences Between Parents and Non-Parents

% saying they have...

*Statistically significant difference as compared to non-parents

Harvard Opinion Research Program, Harvard School of Public Health, June 22-28, 2009.

V. Following Mitigation Measures Related to Staying Home When Sick

- **Two-thirds of Americans able to stay home for full 7-10 days if sick**
- **One in four Americans have no one to care for them if sick**
- **About half of employed would not stay home for full 7-10 days if told by employer to come in to work**
- **More than half would stay at home full 7-10 days to care for sick adult or child**
- **Many would experience significant problems if had to stay home for 7-10 days including critical pay, job and business loss**

Length of Time Americans Would Be Able to Stay Home, Away from Others, If Sick

% saying would be able to stay home, away from others, if sick - for...

*% saying would stay home for that long even if symptoms went away earlier **

*Among respondents who said they would stay home for at least a few days if had influenza A – H1N1.
Harvard Opinion Research Program, Harvard School of Public Health, June 22-28, 2009.

Length of Time Americans Would Stay Home if Sick Even If Told to Come to Work by Employer

Among those employed, % saying they would stay home from work – if sick - for...

% Americans Who Have Someone to Provide Care for Them at Home If Sick with Novel Influenza A (H1N1)

% saying they would have someone to take care of them if they were sick with H1N1

Length of Time Americans Would Wear a Mask at Home if Sick to Lower Risk of Infecting Others

Among those who have someone at home to care for them if they became sick or have other adults living in household, % saying they would wear mask for...

Length of Time Americans Would Stay Home to Take Care of Sick Adult Household Members

Among those with other adults in household, % saying would stay home for...

Length of Time American Parents Would Stay Home to Take Care of a Sick Child

Among parents, % saying could stay home for...

*% willing to keep children home for that long even if symptoms went away earlier **

*Among respondents who said they would stay home with children for at least a few days.
Harvard Opinion Research Program, Harvard School of Public Health, June 22-28, 2009.

Problems Americans Would Experience Staying Home If They or Household Member Was Sick with Novel Influenza A (H1N1)

% saying very/somewhat likely to experience problem

*Among respondents with children under age 5 in household.

Harvard Opinion Research Program, Harvard School of Public Health, June 22-28, 2009.

Problems Americans Would Experience Staying Home if They or Household Member Sick: Differences Between Minorities and Whites

% saying very/somewhat likely to experience problem

*Statistically significant difference as compared to whites

**Among respondents with children under age 5 in household.

Harvard Opinion Research Program, Harvard School of Public Health, June 22-28, 2009.

Length of Time Americans Could Take Precautions outside the Home

% saying they could take precaution for...

Length of Time Could Take Precautions outside the Home - for Children

Among those with children, % saying they could take precaution for children for...

VI. Following Mitigation Measures Related to School Closures

- Most parents could keep children home for some time, and many for full 2 weeks
- Parents would suffer major problems during 2-week school closure, including losing critical pay, job or business
- Most parents believe they could prevent children from re-congregating

Length of Time Americans Could Keep Children Home During School and Daycare Closures Before Running into Major Difficulties

Among those with children, % saying they could keep their children home for...

Yes, for more than 2 weeks

79%

Yes, for 1-2 weeks

15%

Yes, for at least a day but less than a week

4%

Could not even do this for one day

0%

Problems Americans Would Experience If Had to Keep Children Home During Two-Week School and Daycare Closures

Among those with children in school or daycare, % saying would experience problem

Problems Americans Would Experience Keeping Children Home During Two-Week School and Daycare Closures: Differences Between Minorities and Whites

Among those with children in school or daycare, % saying would experience problem

*Statistically significant difference as compared to whites

Harvard Opinion Research Program, Harvard School of Public Health, June 22-28, 2009.

Preventing Re-congregation During Two-Week School Closures

Among those with children in school or daycare, % saying they could keep their children from ...

VII. Methods Summary

- Telephone poll
- June 22-28, 2009
- Random sample of adults in the United States
- 1823 Respondents 18 years of age or older
 - 260 Hispanics and 315 non-Hispanic, African Americans
 - 744 parents (including 131 Hispanic parents and 115 non-Hispanic, African American parents)
- Data weighted to match U.S. Census on: gender, age, race, education, region, and number adults in household