

David Binder Research

Reflective Democracy National Survey

Introduction

This research was commissioned by the Reflective Democracy Campaign as part of its ongoing research and analysis of the demographics of power in the United States.

The Reflective Democracy Campaign analyzes and disrupts the demographics of power in the United States. It conducts groundbreaking research that shines a light on the exclusion of women and people of color from political leadership, and catalyzes activism and scholarship aimed at achieving a democracy where everyone has a seat at the table. The Reflective Democracy Campaign is a project of the Women Donors Network.

For more information, go to WhoLeads.us

For general inquires, please email RD-outreach@womendonors.org

Methodology

Sample Size: 800 US residents.

Margin of Error: $\pm 3.5\%$

Interview Dates: September 20th – 22nd, 2017

Respondents: Registered voters nationwide, who voted in November 2016, or were ineligible to vote then.

Methodology: National online survey. Interviews were conducted in both English and Spanish.

Key Findings:

- ✓ Wide consensus that there are too few women and people of color in office.
- ✓ Bipartisan majority supports efforts to increase women and people of color in office.
- ✓ Voters see an old boy's club, though they'd like to see the best and the brightest.
- ✓ Majority of voters blame structural obstacles.
- ✓ Voters believe that the representation of women and people of color has increased in recent years, and will continue to increase.
- ✓ Voters think representation is more reflective than it is; they underestimate the extent to which white men are over represented.
- ✓ Voters are sharply divided along partisan lines on this issue.

David Binder Research

Underrepresentation

Voters feel there are too few women and people of color in elected office. A majority feel there are too many white men in office.

Subgroups in Elected Office

■ Too Many ■ Right Amount ■ Too Few

Wide partisan gap among those who say there are too few women and people of color in elected office.

Q12/13: In general, do you think there are too many, too few, or about the right amount of women / people of color in elected office?

David Binder Research

The Problem

Voters want to see elected officials who are the best and brightest, but see an old boys' club.

Elected Officials

- Best describes our current elected officials
- Best describes who you think our elected officials should be

Majority blame structures more than individuals.

Biggest Reason There Are Not More Women / POC in Office

■ Women ■ People of Color

Democrats and Independents are more likely to see structural barriers facing women.

Biggest Reason There Are Not More Women In Office, by Party

■ Barriers ■ Some Less Likely to Vote For ■ Not Wanting to Run ■ Not Qualified

Democrats and Independents are more likely to see structural barriers facing people of color.

Biggest Reason There Are Not More People of Color In Office, by Party

■ Barriers ■ Some Less Likely to Vote For ■ Not Wanting to Run ■ Not Qualified

David Binder Research

Electeds are Changing

Voters feel that the number of women and people of color in elected office has been increasing in recent years.

In Recent Years, Subgroups in Elected Office

■ Increasing ■ Staying the Same ■ Decreasing

Moving forward, voters feel that the number of women and people of color in elected office will increase and a plurality envision the number of white men in office decreasing.

In Next Few Years, Subgroups in Elected Office

■ Increase ■ Stay the Same ■ Decrease

David Binder Research

The Problem is Still Big

Most underestimate the overrepresentation of White men.

Percent of All Elected Offices Held by Each Group

Q23: The population of the United States is 32% White women, 31% White men, 19% women of color, and 18% men of color. Please indicate what percent of elected offices – Congress, state government, and municipal governments combined – that are held by each of these groups.

David Binder Research

Solutions

Three-fourths support efforts to help elect more women to office.

Q32: Overall, do you support or oppose efforts to help elect more women to elected office?

Seven-in-ten support efforts to help elect more people of color to office.

Q33: Overall, do you support or oppose efforts to help elect more people of color to elected office?

Majority of all parties support efforts to elect more women and people of color to elected office.

Efforts to Elect Women and People of Color to Elected Office: By Party

■ Support ■ Oppose

