

NATIONAL VOTER REGISTRATION DAY

National Voter Registration
Day is a nonpartisan civic
holiday that celebrates
our democracy and involves
the collective efforts of
thousands of volunteers,
nonprofit organizations,
businesses, schools,
libraries and election
officials from all over the
country.

In 2020, National Voter Registration Day broke new ground, registering over 1.5 million voters and paving the way for historic turnout in the November 3 election.

This report celebrates the achievements of our nationwide coalition of partners, who collectively helped a record-setting number of voters gain a voice in our democracy on this year's holiday.

Held during uniquely challenging times, including a global pandemic and national movements for racial justice, **National Voter Registration Day in 2020 was powered by a coalition of nearly 5,000 partners of all stripes and sizes across the country.** Election offices, nonprofits, companies and brands, digital platforms, libraries, campus and youth groups, and more were out in their communities this September 22–either through safe in-person events or virtual ones—to reaffirm that every voice matters, and every vote matters, and the COVID-19 pandemic would not stop their determination to keep our democracy strong.

VOTER REGISTRATION IN THE NEW NORMAL

How COVID-19 changed the landscape

National Voter Registration
Day's work was more urgent
than ever this year. COVID-19
caused new voter registrations
across the country to drop
dramatically, as DMVs shuttered
and in-person field programs
were put on hold.

An estimated 2 million new voter registrations per month were lost during the early days of the pandemic.

National Voter Registration Day partners rose to the challenge, masking up for safe in-person events and also pivoting to virtual registration drives. Election offices forged on with community outreach and voter registration efforts. Nonprofits incorporated voter registration into services they were providing to the community in places like food pantries and health clinics. Essential businesses such as grocery co-ops, pharmacies, and banks also held storefront voter registration drives on the holiday. Thanks to in-kind donations from Patagonia, New Balance, and Doing Good Works, National Voter Registration Day distributed 38,000 facemasks to partners to support safe in-person voter registration events.

Many groups held creative and engaging online events, such as Zoom trivia nights or dance parties, and others designed COVID-conscious events such as drive-through registrations, drive-in movie screenings, or displaying voter registration websites and QR codes on murals and posters. Digital platforms and media partners flooded the internet and airways to shine a spotlight on the urgency of getting registered ahead of state deadlines for this crucial election.

Photo credit: Cleveland Votes

new or updated voter registrations across the country

September 22, 2020 was the BIGGEST National Voter Registration Day in history!

TOTAL REGISTRATIONS

Registration data provided courtesy of NASED, Register2Vote, Rock the Vote, TurboVote, and Vote.org.

1,554,920

At the core of National Voter
Registration Day's success this year
were the holiday's record-setting
number of 107 Premier Partners.
These national groups engaged their
affiliates and chapters, registered
voters directly, and/or promoted the
holiday online and in the media.

Nearly half of this year's Premier Partners were joining the effort as official partners for the first time.

Premier Partners

PREMIER PARTNERS

STATE CAPTAINS

State Captains received support from National Voter Registration Day to lead on-the-ground organizing efforts in their states, providing training and assistance to hundreds of groups as they prepared to register voters on September 22 and beyond.

OUTREACH LEADS

Beyond registering large numbers of voters, National Voter Registration Day also seeks to build a diverse and representative electorate, and to bring new and under-represented voices into the fold. Outreach leads conducted national recruitment drives to ensure the participation of hard-to-reach and underrepresented communities in this year's holiday.

official community partners

A record-setting number of community partners joined in this year's National Voter Registration Day, including nonprofits, local election offices, libraries, campus and youth groups, businesses, co-ops, and more.

COMMUNITY PARTNERS

total staff and volunteers

States with the most partners

• California: 154

• New York: 151

• Texas: 137

• North Carolina: 103

• Ohio: 88

Top community partners

(by reported # of registrations collected)

• Students Demand Action: 19,000

• San Diego Registrar of Voters: 10,000

• El Concilio Family Services: 8,800

• Madison City Clerk's Office: 6,137

• Student PIRGs: 3,803

COMMUNITY PARTNERS

18.1M

virtual asks via email or social media

131,238

in-person asks and conversations about voting

Community Partners by Sector (4,589 Total)

147
businesses

29

764
colleges and universities

local election or government offices

159 k-12 or pre-k

808

2,283nonprofits

FIRST-TIMERS

partners doing voter registration for the first time

Approximately one third of this year's community partners reported never having done voter registration before. It is our hope that this year's holiday was a starting-off point for them to do more regular and ongoing voter engagement work going forward.

#NationalVoterRegistrationDay trended #1 on Twitter for 11 hours and @NatlVoterRegDay earned 1.1M Tweet impressions. Holiday hashtags #NationalVoterRegistrationDay and #VoteReady saw 293,000 Tweets from 192,000 authors.

#VoteReady was promoted from @TwitterGov, earning 8.4M Tweet impressions. Voting-related conversation on Twitter jumped 56% from the previous day.

United States trends

#VoteReady
Confirm your registration now
Promoted by TwitterGov

1 · Trending
#NationalVoterRegistrationDay
14.6K Tweets

58,761

Facebook posts

4,590,858

Facebook engagements

(likes, shares, comments)

ONLINE REACH

Major digital platforms including Facebook, Google, Instagram, Reddit, Snapchat, and Twitter activated on this year's National Voter Registration Day to make voter registration calls to action impossible to ignore.

Total media placements

4,402 television stories **2,380** radio hits

1,600 online and print stories88 national online and print stories

TRADITIONAL MEDIA REACH

DAILY KOS

National Voter Registration Day's press release was picked up by major outlets with a potential audience of over 1 million. We saw pieces in Newsweek, ET, Business Insider, The Root, The Hill, Daily Kos, Forbes, and went on Facebook Live with CNN.

The coverage told the story of how very different messengers-social media platforms, companies and brands, nonprofits, and artists/influencers alike-had the same core message of the need to get registered and ready to vote. Media coverage lifted up how they were innovating and persisting to keep our democracy going strong despite the challenging environment.

Getting registered is the first step in helping more Americans participate in our democracy, but it's far from the last one. To help convert newly-registered individuals into new voters, this year's National Voter Registration Day effort placed a renewed emphasis on helping communities get #VoteReady.

Partner toolkits and new resources included guidance on how to request a mail-in ballot, make a plan to vote, and activate friends and family to participate as well. The holiday also partnered with two complementary efforts, the inaugural National Voter Education Week (October 5-9) and Vote Early Day (October 24) to help thousands of National Voter Registration Day partners build upon the momentum generated by their registration events and stay civically engaged ahead of Election Day.

NATIONAL VOTER REGISTRATION DAY 2021

SAVE THE DATE:

Tuesday, September 28, 2021

It's never too early to start planning your National Voter Registration Day event for next year's holiday!

Visit www.nationalvoterregistrationday.org for more information on how to get involved or email info@nationalvoterregistrationday.org.

As always, we'll be looking for partners across the country to help us celebrate and get all eligible Americans registered and ready to vote.

FINANCIALS

Special thanks to the **Premier Sponsors** who made National Voter Registration Day 2020 possible, including: Aflac, Carnegie Corporation of New York, Creative Artists Agency, Democracy Fund, Facebook, New Venture Fund, Participant Media, State Infrastructure Fund at NEO Philanthropy, ViacomCBS, and Wallace H. Coulter Foundation.

Thanks as well to Doing Good Works, New Balance, and Patagonia for their in-kind donations of masks and sanitizer, and to Into Action Lab for in-kind communications support. Finally, thanks to the many partners who leveraged their platforms, audiences, and more to provide in-kind support for this year's National Voter Registration Day, costs which are not reflected above but were integral to the success of this year's holiday.

Program Expenses*

Salaries, Taxes, and Benefits	\$ 250,114
Independent Contractors	\$ 86,773
Partner Grants	\$ 107,400
Event Materials and Shipping	\$ 168,771
Masks and COVID-19 Adaptations	\$ 31,000
Communications and Supplies	\$ 31,802
Occupancy and Other Expenses	\$ 35,086
Total Expenses	\$ 710,946

^{*} Unaudited

ACKNOWLEDGEMENTS

2020 Steering Committee Members

Secretary Kim Wyman

Secretary Steve Simon

Michelle Bishop

Amanda Centers

Christine Chen

Judd Choate

Bridget Coyne

Sofia Gross

Brian Miller

Tammy Patrick

Crystal Patterson

Ramya Raghavan

Matt Singer

Patrick Sweeney

Lindsay Torrico

Arturo Vargas

Laura Vogel

Staff

Kimberley Carroll-Cox

Caitlin Donnelly

James Hill

Lauren Kunis

Debi Lombardi

Caroline Mak

Brian Miller

Travis Morin

Alex Veloria

2020 Premier Partners

#VoteTogether Aflac Alpha Kappa Delta Phi Airbnb All In Campus Democracy Challenge Alliance for Youth Organizing American Library Association Andrew Goodman Foundation APIA Vote Arab American Institute American Society of Composers, Authors, and Publishers Asian Americans Advancing Justice Asian Pacific American Labor Alliance BIPAC/Employees Vote Blue Apron Campus Election Engagement Project Campus Vote Project Carnegie Corporation CenterLink Civic Alliance Co-ops Vote Comedy Central Comic Relief Country Music Television Creative Artists Agency Democracy Fund Democracy Works Earth Day Network eBay Election Center EveryLibrary Facebook Fair Elections Center Feeding America Global Citizen Glossier Google HeadCount Hillel International Independent Sector JUST Water Kaiser Permanente Lamda Phi Epsilon League of Women Voters Levi Strauss & Co. Logo Lyft Military Officers Association of America MTV NAACP National Association for the Education of Young Children NALEO Educational Fund NASED NASS National Alliance on Mental Illness National Congress of American Indians National Disability Rights Network National Council of Nonprofits National Low-Income Housing Coalition National Vote at Home Institute Nerds Vote New Leaders Council Nonprofit VOTE Oportun Paramount Network Participant Media Paypal Pop TV Postmates Reddit Refinery29 Register2Vote RISE Rock the Vote Salesforce Seventh Generation Sirius XM Pandora Smithsonian Channel Snap Inc. Spotify Students Learn Students Vote Coalition Student PIRGS Target The Skimm The Civic Center Tumblr TurboVote TV Land Twitter Uber United Way Worldwide Univision US Conference of Mayors US Election Assistance Commission VH1 ViacomCBS Vice Media Vote America Vote.org VotER Voter Participation Center VotoLatino Foundation Wallace H. Coulter Foundation Walmart When We All Vote YMCA YWCA

The 4,589 Community Partners

For the full list of national and community partners visit: https://nationalvoterregistrationday.org/2020-partners/

Digital support and tools provided by:

Into Action Lab | Register2Vote | Rock the Vote | TurboVote | Vote.Org

Thank You to Our Premier Sponsors!

VIACOMCBS

