
UC Berkeley
IGS Poll

Title
Release # 2017-04: While Feinstein receives high job marks, voters hold mixed views about
whether a re-election bid would be good for the state. Age a factor to some. Governor
Brown the leading Democrat for Senate if Feinstein chooses not to run.

Permalink
https://escholarship.org/uc/item/3ws181nw

Author
DiCamillo, Mark

Publication Date
2017-04-04

eScholarship.org Powered by the California Digital Library
University of California

https://escholarship.org/uc/item/3ws181nw
https://escholarship.org
http://www.cdlib.org/

Release # 2017-04 For Publication: Tuesday, April 4, 2017

While Feinstein receives high job marks, voters hold mixed views about whether a

re-election bid would be good for the state. Age a factor to some.
Governor Brown the leading Democrat for Senate if Feinstein chooses not to run.

By Mark DiCamillo, Director, Berkeley IGS Poll
(o) 510-642-6835 (c) 415-602-5594

While a large majority of Californians approves of the job that Dianne Feinstein is doing as U.S.
Senator, voters offer a mixed assessment when asked whether her seeking a sixth term would be a
good thing for the state. In addition, assessments turn negative when reminded that the Senator
will be 84 years old next year. Nevertheless, most voters would be inclined to back Feinstein were
she to run again.

The latest Berkeley IGS Poll finds that 59% of the state’s registered voters view Feinstein’s
performance in office positively. However, about half (48%) think that a Feinstein re-election bid
in 2018 would be good thing for the state, while 52% feel it would be a bad thing. When voters
are reminded of Feinstein’s age, the proportion offering a negative assessment increases to 62%.

When asked whether they would support the senior Senator if she were to seek a sixth full term in
2018, 56% say they would. However, this declines slightly to 50% among voters made aware of
her age. Preferences are highly partisan, with large majorities of Democrats supportive and about
eight in ten Republicans opposed.

The poll finds that Governor Jerry Brown, who himself will turn 80 next year, is the Democrat
with the highest level of voter support for Senate were Feinstein to choose not to run.

In addition, when asked to assess the job that the state’s other U.S. Senator, Kamala Harris, is
doing, twice as many voters approve (53%) as disapprove (27%), although 20% are unable to offer
an assessment.

These results come from a Berkeley IGS Poll conducted online among 1,000 California registered
voters in English and Spanish March 13-20.

University of California, Berkeley
Institute of Governmental Studies
109 Moses Hall, #2370
Berkeley, CA 94720-2370
Tel: 510-642-1473
Fax: 510-642-3020
Email: igs@berkeley.edu

Berkeley IGS Poll #2017-04 2 Tuesday, April 4, 2017

Californians give high job marks to both of their U.S. Senators
Voters view the job performance of both of their U.S. Senators in a positive light. Nearly six in
ten registered voters (59%) approve of the job that Feinstein is doing, while 41% disapprove.
Harris, who was first elected to the Senate in 2016, is also viewed favorably, with 53% of voters
approving and just 27% disapproving. Another 20% have no opinion.

Views of the state’s two Democratic Senators vary considerably across party lines. Democrats
offer an overwhelmingly positive view of the performance of both, with 82% approving of
Feinstein and 77% viewing Harris favorably. By contrast, among Republicans 76% disapprove of
the job Feinstein is doing, and 61% disapprove of Harris.

 Table 1
Job performance ratings of California’s two U.S. Senators among

registered voters (March 2017)
 Dianne Feinstein Kamala Harris
 Approve

%
Disapprove

%
Approve

%
Disapprove

%
No opinion

%

Total registered voters 59 41 53 27 20

Party registration

 Democrats 82 18 77 8 15
 Republicans 24 76 18 61 21
 No party preference/other 54 46 48 28 24

Views about a Feinstein re-election bid are mixed and affected by her age
Voters in this survey were divided into two random subsamples when asked their opinions about a
possible Feinstein re-election bid next year. Half of the sample was asked whether they thought it
would be a good thing or bad thing for California if she were to seek re-election to a sixth term,
without any reference to her age. Voters in the other sample were asked the same question, but
were reminded that Feinstein will be 84 years old next year.

Among the sample of voters not reminded of her age, opinions about Feinstein running for a sixth
term are mixed, with 48% saying this would be a good thing for the state and 52% believing it
would be a bad thing. However, opinions of a Feinstein re-election bid turn negative among the
sample of voters reminded of Feinstein’s age, with 62% saying her running again would be a bad
thing for California and just 38% feeling it would be a good thing in this setting.

Democrats appear to be the segment most affected by mention of Feinstein’s age. Among
Democrats not reminded of her age, 73% say that it would a good thing for the state were she to

Berkeley IGS Poll #2017-04 3 Tuesday, April 4, 2017

run for re-election. However, among the sample of Democrats reminded of her age, only half
(52%) feel another Feinstein re-election bid next year would be a good thing for the state.

Table 2
Would it be a good thing or bad thing for California if Feinstein were to

seek re-election to a sixth term to the U.S. Senate in 2018
 Among voters not

reminded of Feinstein’s age
Among voters reminded of

Feinstein’s age
 Good

Thing
%

Bad
Thing

%

Good
Thing

%

Bad
Thing

%

Total registered voters 48 52 38 62

Party registration

 Democrats 73 27 52 48
 Republicans 12 88 20 80
 No party preference/other 40 60 34 66

Most would support Feinstein in a re-election bid: preferences are highly partisan
A majority of voters (56%) say they would be inclined to support Feinstein should she run again
for the Senate next year. This declines slightly to 50% among the subsample of voters who were
made aware of her age.

Preferences are strongly affected by the party registration of voters, with large majorities of
Democrats inclined to back her, while about eight in ten Republicans are not.

Table 3
Voter inclination to support Feinstein should she run for re-election

to the U.S. Senate in 2018
 Among voters not reminded of

Feinstein’s age
Among voters reminded of

Feinstein’s age
 Inclined

to support
%

Not
inclined

%

Inclined
to support

%

Not
inclined

%

Total registered voters 56 44 50 50

Party registration

 Democrats 82 18 72 28
 Republicans 15 85 21 79
 No party preference/other 49 51 41 59

Berkeley IGS Poll #2017-04 4 Tuesday, April 4, 2017

Governor Brown the leading Democrat for Senate if Feinstein chooses not to run
Voters in the poll were asked whom they would be inclined to support for U.S. Senate among a list
of ten possible candidates in a June 2018 open primary were Feinstein to decide not to run for re-
election

Governor Brown is the Democrat receiving the highest level of voter support (23%) in this setting.
Each of the eight other Democrats listed obtains only single-digit support, with Los Angeles
Mayor Eric Garcetti (8%), San Mateo County Congresswoman Jackie Speier (7%), Los Angeles
County Congressman Adam Schiff (5%) and state Attorney General Xavier Becerra (4%)
receiving the next highest levels of support.

Former Fresno Mayor Ashley Swearengin, the lone Republican included in the mix, is backed by
22% of the electorate, mainly due to the strong backing of GOP voters in this setting.

Table 4
Voter preferences for U.S. Senate in the June 2018 open primary when presented with a list

of 10 possible candidates, should Feinstein not seek re-election

 Total
registered

voters
%

Democrats
%

Republicans
%

No party
preference/

other
%

Jerry Brown, Governor (D) 23 36 2 21
Ashley Swearengin, former Fresno Mayor (R) 22 2 65 15
Eric Garcetti, Los Angeles Mayor (D) 8 12 3 6
Jackie Speier, San Mateo County

Congresswoman (D)
7 10 1 8

Adam Schiff, Los Angeles County Congressman (D) 5 6 * 8
Xavier Becerra, California Attorney General (D) 4 6 2 3
Alex Padilla, California Secretary of State (D) 3 4 1 4
Kevin de Leon, California Senate, President Pro Tem (D) 3 4 * 2
Tom Steyer, Bay Area businessman/

environmentalist (D)
3 3 4 2

Eric Swalwell, Alameda County Congressman (D) 2 3 1 2
Undecided 20 14 21 29
 *less than ½ of 1%

Berkeley IGS Poll #2017-04 5 Tuesday, April 4, 2017

About the Survey

The findings in this report are based on a survey of 1,000 California registered voters conducted by the
Institute of Governmental Studies (IGS) at the University of California, Berkeley. The Berkeley IGS Poll was
administered online by YouGov March 13-20, 2017 in English and Spanish. According to YouGov, results
from the overall sample have a margin of error of +/-3.6%. Some of the results in this release are based on
two random subsamples of 500 registered voters each.

YouGov conducted the survey by inviting California registered voters included among its online panel of over
1.5 million Americans to participate in the poll. Panelists were recruited using a variety of methods, including
telephone-to-web and mail-to-web recruitment, partner-sponsored solicitations, web-based advertising and
email campaigns, as well as through telephone and mail surveys. Eligible voters were chosen to participate in
the poll using a proprietary sampling technology frame that establishes interlocking demographic and regional
targets, so that the characteristics of those polled approximate the profile of the state’s overall registered voter
population. After survey administration, YouGov also applied statistical weights to align the sample to
demographic and regional characteristics of the state’s registered voter population. IGS was responsible for
the development and translation into Spanish of all questions included in the survey. The results in this report
are based on answers given by California voters to the following questions:

In last year’s statewide election, California voters elected Kamala Harris to the U.S. Senate. Do you
approve or disapprove of the way Kamala Harris is handling her job as U.S. Senator so far?
California’s other U.S. Senator is Dianne Feinstein. Overall, do you approve or disapprove of the way U.S.
Senator Dianne Feinstein is handling her job as U.S. Senator?

Subsample in which no reference was made to voters of Feinstein’s age
Dianne Feinstein will be completing her fifth full term as U.S. Senator next year. Do you feel it would be
a good thing or a bad thing for California if Feinstein were to seek re-election to the U.S. Senate again in
2018?
Suppose Feinstein decides to run for re-election to the U.S. Senate next year. As things stand now, if the
election were being held today, would you be inclined or not inclined to support her?
Subsample in which reference made to voters of Feinstein’s age
Dianne Feinstein will be completing her fifth full term as U.S. Senator next year and will be 84 years old.
Do you feel it would be a good thing or a bad thing for California if Feinstein were to seek re-election to
the U.S. Senate again in 2018?
Suppose Feinstein decides to run for re-election to the U.S. Senate next year. As things stand now, if the
election were being held today, would you be inclined or not inclined to support her?

Suppose Feinstein decides not to seek re-election to the U.S. Senate next year. Below are some prominent
Californians who are possible candidates in the June 2018 open primary election. Please indicate who
would be your first choice for U.S. Senate, and who would be your second choice if Feinstein chose not to
run? (See release for potential candidates listed) (Ordering of candidates randomized)

About the Institute of Governmental Studies
The Institute of Governmental Studies (IGS) is an interdisciplinary organized research unit that
pursues a vigorous program of research, education, publication and public service. A component
of the University of California (UC) system’s flagship Berkeley campus, it is the oldest organized
research unit in the UC system and the oldest public policy research center in the state. For a
complete listing of all poll stories issued by the Berkeley IGS Poll during 2017, go to
https://igs.berkeley.edu/news/berkeley-igs-poll-results.

