

Coronavirus (COVID-19)

Gallup de Panamá
Marzo 2020

Visión Global

Pueden infectarse en los barrios o comunidades donde residen es la opinión de la mayoría de los entrevistados. Están conscientes de los riesgos y 98 por ciento dice que está tomando medidas para protegerse – lavar manos, mantener distancias, quedarse en el hogar.

Pero dos de cinco reporta que solo puede sobrevivir económicamente dos o quizás tres semanas en la situación actual. Necesitan ingresos y no trabajar les deja en aprietos. Dicen que las medidas del gobierno les pone en apuros. Dos de tres de los que tienen empleo reportan que siguen trabajando de alguna manera u otra.

Sin embargo, la mayoría apoya a las medidas tomadas por el gobierno. No confían "mucho" en el Ministerio de Salud pero por ahora hay comprensión de la necesidad de las acciones tomadas.

Metodología

Objetivo: Conocer la opinión de la ciudadanía sobre la situación actual del país a raíz del Covid 19. Tipo de estudio: Entrevistas realizadas por medio de la plataforma de Facebook. Informante: Persona residente en Panamá con acceso a internet sea este a través de dispositivos fijo o móviles. Tamaño de la muestra: 926. Estimación de error: ± 3.22 puntos. Fecha de recolección: 16 al 19 de Marzo 2020.

Nota: La n = 926 se mantiene para todos los gráficos, caso contrario se indica

Riesgo de contagio en barrio / Comunidad

- Porcentajes -

Las crisis que actualmente vive el país no es únicamente en el campo de la salud, sino también en el ámbito económico. En estos momentos, aproximadamente dos de cada cinco familias (38%) mencionan que tienen dinero para sobrevivir económicamente un máximo de tres semanas a partir del inicio de la crisis. Incluso, el impacto potencial es bastante superior entre aquellos con un máximo de sexto grado de educación, los cuales ven un daño familiar muy grande incluso al término de dos semanas.

Los ciudadanos están conscientes que corren el riesgo de ser contagiados con el Coronavirus en sus barriadas.

Este temor tiende a estar más presente entre aquellos de 40 años o más de edad, ya que entre quienes tienen 24 años o menos de edad solo una cuarta parte de los casos indican tener ellos "mucho" riesgo de sufrir contagio.

Tiempo puede sobrevivir económicamente

- Porcentajes -

Ha tomado medida contra el Coronavirus

- Porcentajes personas mencionan Sí -

La población está tomando en serio las recomendaciones dadas por las autoridades de salud en el país. De ahí que la totalidad de participantes (98%), independientemente de su nivel educativo, indica haber tomado alguna medida para protegerse.

Continua trabajando

- Porcentajes personas mencionan Sí, n=587-

Poseen empleo

Dos terceras partes de quienes indican tenían trabajo previo a esta crisis mencionan aún continúan laborando.

No obstante lo anterior, ya un 33% ha cesado sus funciones. Estos se encuentran principalmente entre mujeres y mayores de 40 años de edad.

De acuerdo con medidas del gobierno

- Porcentajes -

Los ciudadanos, en especial los mayores de 40 años de edad y seguidores del partido de Gobierno (PRD), están de acuerdo con las medidas adoptadas por el gobierno para disminuir el impacto del coronavirus en el país.

Relevante es indicar que casi uno de cada cuatro participantes (22%) se encuentra en desacuerdo con las medidas. La desaprobación tiende a incrementarse entre personas con un máximo de sexto grado de educación, que además consideran se están viendo afectados a nivel económico en sus hogares.

Dos terceras partes de los entrevistados mencionan tener confianza en que las autoridades de salud podrán hacer frente a la crisis actual. El respaldo tiende a incrementarse entre aquellos con estudios universitarios, los mayores de 40 años de edad, así como los que consideran tienen riesgo de verse afectados por el virus.

Confianza en que autoridades de Salud puedan hacer frente a la Pandemia

- Porcentajes -

Finanzas familiares con medidas del Gobierno

- Porcentajes -

Tres de cada cinco participantes, en especial aquellos de mayor nivel socioeconómico alto, consideran que las finanzas familiares no se verán afectadas con las medidas tomadas por el gobierno.

Sin embargo, aquellos con menor poder adquisitivo tienen grandes temores. Estos en dos terceras partes de los casos mencionan que perciben sí se verán afectados por las acciones del gobierno central.

Aspectos Metodológicos del estudio

Los resultados de este estudio sólo tienen validez para expresar las opiniones y preferencias de la población sujeta a estudio en las fechas del levantamiento de los datos a partir de la aplicación de entrevistas a ciudadanos con acceso a internet en su hogar, trabajo, sitios públicos o dispositivo móvil inteligente (celular). Gallup Panamá NO proporciona incentivos financieros ni de ningún tipo por participar en sus estudios. Estimación de error: Los estudios autoadministrados son diseños no probabilísticos, esto al no existir un marco muestral definido. Por lo tanto, para evitar confusiones, NO se informa de "margen de error" sino una "estimación de error" que se calcula asumiendo el estudio fue realizado bajo un esquema probabilístico sin estratificación ni conglomeración y que según la Asociación Estadounidense de Investigación de Opinión Pública (AAPOR) es una mejor práctica para los estudios no probabilísticos.