

The news today is all-Coronavirus, all the time. But as we all seek to understand the impact on our personal lives, it remains unclear what this all means for the food industry. How will it affect restaurant traffic, eating at home, and more?

It's impossible to predict precisely how Coronavirus will spread, but we can share insights on how consumers are likely to react.

Here are a few highlights from Datassential's Coronavirus research, fielded March 10 with 1,000 US consumers.

Restaurants are vulnerable to dramatic traffic declines.

Coronavirus has led to nearly 60% of consumers being concerned about eating out, with one-infive "definitely" avoiding so. These are significant figures that suggest a considerable reduction in restaurant traffic should Coronavirus infect more communities at a fast rate.

Moreover, the fear is most significant among parents, urban dwellers, and higher earners; should the situation worsen, look for family dining and kids meals to be most impacted – particularly for restaurant brands located primarily in city centers.

21%	Men	
18%	Women	
12%	Gen Z	
22%	Millennial	
20%	Gen X	
20%	Boomer+	
26%	Kids	4
16%	No Kids	
19%	<\$25K	
18%	\$25k - \$50k	
15%	\$50k - \$100k	
26%	\$100k+	+
25%	Urban	+
18%	Suburban	
15%	Rural	

Full-service restaurants need to act.

A majority of consumers indicate they are most likely to decrease their visits to sit-down restaurants. Here they are quite loud and clear – while some may reduce their usage of delivery, takeout, or drive-thru, those numbers pale in comparison to the 54% who most anticipate curbing their trips to FSRs.

On the flipside, consumers indicate they are most likely to increase their reliance on food prepared at home. Note that much of this is rooted in simple logistics – one trip to a restaurant typically yields just one meal, whereas a single trip to the grocery store can fuel a week's worth of eating.

To many, eating out has become a minefield.

Door handles, soda fountains, and condiment bottles are among the multitude of perceived risky propositions consumers face inside a restaurant or cafeteria. Operators should take great care to diagnose and remediate any potential points of exposure.

% who believe it would INCREASE their likelihood to contract Coronavirus

Touching door handles in restaurants	78%
Self-serve food (salad bar, buffet, etc.)	77%
Using public restrooms in restaurants	74%
Sitting in a crowded restaurant	69%
Self-serve drinks (fountain drinks, coffee carafe, etc.)	68%
Sharing condiments (ketchup bottles, etc.)	64%
Sharing food at restaurants	63%
Eating food with your hands	56%
Using dishware / silverware / glassware at restaurants	48%

Regularly / visibly wiping down tables, kiosks, other things people touch	
Employees visibly wearing food safety apparel	
If restaurants handed out disinfectant wipes for me to use	
More food covers / sneeze guards / enclosed cold cases, etc.	
No open containers	40%
If everything came individually wrapped	37%
More space in between tables / no communal seating	36%
No ingredients coming from coronavirus-affected areas	
If restaurants made it so you don't have to touch door handles	
Visible food safety inspection results	
If I could order by phone app	

What would make you more comfortable about dining out in the wake of the Coronavirus outbreak?

Wipe it down.

It's good hygiene, and also provides critical reassurance to consumers. If it's something multiple people touch, wipe it down frequently and visibly.

But it's not just about one particular thing. Operators and retailers should practice – and visibly demonstrate – a broad range of sanitary measures. Start with the list here, but also pursue other opportunities to keep things clean and safe for patrons.

