

DEMOCRATIC NATIONAL COMMITTEE:

Resolution Regarding the Religiously Unaffiliated Demographic

WHEREAS, the religiously unaffiliated demographic has tripled in the last two decades, now representing 25% of the overall American population and 35% of those under the age of 30; and

WHEREAS, religiously unaffiliated Americans overwhelmingly share the Democratic Party's values, with 70% voting for Democrats in 2018, 80% supporting same-sex marriage, and 61% saying immigrants make American society stronger; and

WHEREAS, the religiously unaffiliated demographic represents the largest religious group within the Democratic Party, growing from 19% in 2007 to one in three today; and

WHEREAS, the nonreligious have often been subjected to unfair bias and exclusion in American society, particularly in the areas of politics and policymaking where assumptions of religiosity have long predominated; and

WHEREAS, those most loudly claiming that morals, values, and patriotism must be defined by their particular religious views have used those religious views, with misplaced claims of "religious liberty," to justify public policy that has threatened the civil rights and liberties of many Americans, including but not limited to the LGBT community, women, and ethnic and religious/nonreligious minorities; and

WHEREAS, the Democratic Party is an inclusive organization that recognizes that morals, values, and patriotism are not unique to any particular religion, and are not necessarily reliant on having a religious worldview at all; and

WHEREAS, nonreligious Americans made up 17% of the electorate in 2018 and have the potential to deliver millions more votes for Democrats in 2020 with targeted outreach to further increase turnout of nonreligious voters; and

WHEREAS, a record number of openly nonreligious candidates are running for public office;

NOW, THEREFORE, BE IT RESOLVED, that the DEMOCRATIC NATIONAL COMMITTEE recognizes:

- 1. The value, ethical soundness, and importance of the religiously unaffiliated demographic, a group of Americans who contribute in innumerable ways to the arts, sciences, medicine, business, law, the military, their communities, the success of the Party and prosperity of the Nation; and**
- 2. That religiously unaffiliated Americans are a group that, as much as any other, advocates for rational public policy based on sound science and universal humanistic values and should be represented, included, and heard by the Party.**