

From February 19 to February 22, 2021, Data for Progress conducted a survey of 1555 likely voters nationally using web panel respondents. The sample was weighted to be representative of likely voters by age, gender, education, race, and voting history. The survey was conducted in English. The margin of error is ±2 percentage points.

NB: subgroups with a n-size less than 50 (<50) are not shown on these cross-tabs. We choose not to display N<50 subgroups because the sample is too small to have statistical significance. We did, however, take samples of these subgroups for representational and weighting purposes to accurately reflect the electorate makeup. Some values may not add up to 100 due to rounding.

[1] When building new housing, any new construction must follow "zoning" laws which outline what kind of buildings can be built where. Some are now calling for changes to the zoning rules where they live to allow for the construction of multi-family homes.

Supporters of this say that it's a matter of racial justice. Single-family zoning requirements lock in America's system of racial segregation, blocking Black Americans from pursuing economic opportunity and the American dream of home ownership.

Opponents of this say that single-family zoning requirements are important to protect the distinct character of their neighborhoods. They also cite concerns that development could have negative impacts on the environment.

Would you support or oppose changing zoning laws to allow for the construction of multi-family homes?

Response	Topline	Democrat	Independent / Third Party	Republican	Female	Male	Under 45	45+	No College	College	Black or African American	White
Strongly support	16	23	12	11	11	20	18	14	14	17	14	14
Somewhat support	28	33	33	20	31	25	36	24	27	30	31	28
Somewhat oppose	23	18	25	26	19	27	19	25	22	24	20	22
Strongly oppose	20	10	14	34	19	21	12	24	20	21	15	22
Don't know	14	16	16	9	20	7	14	13	17	8	21	13
Weighted N	776	297	189	290	407	370	282	495	477	299	88	579

[2] When building new housing, any new construction must follow "zoning" laws which outline what kind of buildings can be built where. Some are now calling for changes to the zoning laws where they live to allow for the construction of multi-family homes.

Supporters of this say that this will drive economic growth as more people will be able to move to high-opportunity regions with good jobs and will allow more Americans the opportunity to get affordable housing of their own, making it easier to start families.

Opponents of this say that single-family zoning requirements are important to protect the distinct character of their neighborhoods. They also cite concerns that development could have negative impacts on the environment.

Would you support or oppose changing zoning laws to allow for the construction of multi-family homes?

Response	Topline	Democrat	Independent / Third Party	Republican	Female	Male	Under 45	45+	No College	College	Black or African American	White
Strongly support	18	29	13	9	16	20	28	12	17	20	19	17
Somewhat support	29	34	27	26	31	27	31	29	34	23	34	28
Somewhat oppose	22	16	27	27	21	24	15	27	20	27	13	25
Strongly oppose	14	7	13	23	12	16	6	19	11	19	11	15
Don't know	16	14	21	15	19	13	21	13	19	12	23	15
Weighted N	779	318	194	267	418	361	293	485	471	307	89	570

