


California's AAPI Electorate in 2016

There are over 3,700,000 eligible AAPI voters, comprising 14.86% of the state's electorate.


Population Facts

- Largest AAPI ethnic groups in California include: Filipino (1,597,000), Chinese (1,576,000), Indian (733,000), Vietnamese (718,000), Korean (545,000), and Japanese (450,000).
- California is home to 303,000 NHPs, more than any other state except for Hawaii.
- From 2000-2010, the number of eligible AAPI voters (citizen voting age population, or CVAP) in California grew by 38%.
 - This AAPI growth rate compares to 10% for the statewide population.
- From 2008 to 2012, the number of eligible AAPI voters in California grew 15%.
 - This compares to a 7% growth rate for the statewide eligible voting population between 2008 to 2012.
- AAPI youth (ages 18-29) comprise 23% of the AAPI CVAP population in California.
- AAPIs age 50 and up comprise 40% of the AAPI CVAP population.


California is home to 6,364,000 AAPIs, a 45% increase from 2000.

Counties with Highest AAPI Populations (by pop size)

	% of AAPIs in county	Size of AAPI population	% of AAPI CVAP in county	Size of AAPI CVAP
Los Angeles	14.2%	1,413,825	14.5%	862,020
Santa Clara	33.5%	616,085	30.2%	335,595
Orange	18.8%	581,215	18.9%	365,905

Challenges to Voter Participation

- 76% of Asian Americans in California speak a language other than English at home, and of those, more than 36% speak English less than “very well.”

Voter Engagement and Identification

- Voter contact is a large, unmet need among AAPIs. In the 2012 AAPI Post-Election Survey of registered voters, 74% of Pacific Islanders and 69% of Asian Americans received no contact about the election, compared to 64% of Latinos, 61% of African Americans, and 57% of whites who were not contacted.
- Among those contacted, Democrats had the most reach (50%), followed by Republicans (42%) and nonpartisan community organizations (25%).
- In California, the lack of contact among Asian Americans was even higher, at 80% of registered voters.
- There is also a large opportunity for voter education through contact. In the same survey of registered voters, 47% of Asian Americans and 37% of Pacific Islanders did not declare an identification with either political party, compared to 20% of African Americans, 31% of Latinos, and 36% of whites.

Importance of Language Access

Turnout is 9% lower for Limited-English Proficient (LEP) than non-LEP registered voters according to the 2012 AAPI Post-Election Survey, and 63% say that Asian language support at polling places would be useful.

Socioeconomic Challenges

- About 665,900 Asian Americans in California (13%) lack health insurance.
- About 604,300 Asian Americans in California (12%) live in poverty.
- About 24,300 NHPs in California (17%) live in poverty.

Multilingual Voter Hotline

If you, or anyone you know, has difficulty with language access or needs any other type of voting assistance (including questions about polling locations or voting procedures), please call the National Asian American Voter Hotline at 1-888-API-VOTE (1-888-274-8683).

Brought to you by


ASIAN AND
PACIFIC ISLANDER
AMERICAN VOTE


For more information or questions, email info@apiavote.org

Data on growth of AAPI CVAP from report by New Organizing Institute Education Fund. Data on language access, voter engagement and identification from the 2012 AAPI Post-Election Survey. Finally, with respect to population and CVAP numbers: In order to capture Asian Americans and Pacific Islanders who are mono-racial as well as multi-racial, we have calculated statewide population and electorate numbers using the Public Use Microdata Sample (PUMS). We do this to overcome two problems: CVAP numbers provided by the U.S. Census do not include multiracial AAPIs, and we cannot double-count when adding multi-racial population numbers from FactFinder tables (more than 10% of multi-racial AAPIs say they are Asian as well as Native Hawaiian or Pacific Islander). Resident numbers regardless of age and citizenship are derived from the 2014 ACS 1YR PUMS file. We derive the number of CVAP by multiplying residents by the proportion CVAP, which is calculated using the latest 5YR PUMS file to improve precision. Any other characteristics of the population is based on the ACS 5YR PUMS file to provide the most precise estimates possible. Finally, the PUMS file does not contain large enough samples for county estimates, so we rely on the Census Bureau's Special Tabulations of the Citizen Voting Age Population, which provides county estimates but does not include multiracial AAPIs.