
	

	

Civility in America
2013

	

	

CIVILITY IN AMERICA 2013 | 2

Civility in America 2013

In 2010, Weber Shandwick and Powell Tate, in partnership with KRC Research, released their first annual Civility in
America: A Nationwide Survey to gauge the American public’s attitudes toward civility and self-reported
experiences with incivility in a variety of areas of American society and daily life. We continue to track these
attitudes and experiences annually to determine how, if at all, these perceptions change over time.

Without a doubt, America has a civility problem. Each wave of Civility in America reiterates the unfortunate fact
that incivility is ubiquitous; no area of American society is untouched. Eroding civility is harmful to our country’s
future and takes a toll on how we interact with the people and institutions around us. The belief that America has a
civility problem and that civility will get worse has not waned since the survey’s inception. In fact, it has become our
“new normal.” Americans’ experiences with incivility add a noticeably disturbing dimension, particularly as we see
the Internet increasingly identified as a cause of incivility.

Despite this persistence of incivility in America, we uncovered a few signs of hope this year. Americans are more
willing to take control of incivility in their own lives – half (50%) have ended a friendship because another person
was uncivil, a significant increase from 2012 (44%). And perhaps due to incivility fatigue in all aspects of American
life, the vast majority of Americans (87%) say they would be willing to take a national civility pledge on a national
holiday such as July 4th.

Weber Shandwick and Powell Tate are committed to providing unique insights into helping Americans, businesses,
government and its institutions take greater responsibility for their communications and engagement online and
offline. We regularly conduct research on the effects of how people engage today and leverage our findings to
inform strategies that address our clients’ most pressing communications challenges. We are pleased to share
the results of our fourth wave of Civility in America, conducted in May 2013 using an online survey of 1,000
U.S. adults.

“We hope that our ongoing investigation of this critically important issue can help in at least
a small way to restore civility in public life and bring meaningful and long-lasting solutions to
our ways of interacting and behaving in all aspects of American life. Incivility has become the
default in too many of our interactions and it is affecting the very fabric of society.”

Jack Leslie

Chairman, Weber Shandwick

CIVILITY IN AMERICA 2013 |

	

	

3

Civility in America by
the numbers

INCIVILITY EXPERIENCES

− 17.1 = average number of times Americans encounter
incivility in a 7-day week, or 2.4 times per day

− 8.5 = average number of times Americans encounter
incivility in real life/offline in a week

− 8.6 = average number of times Americans encounter
incivility online in a week

Of Americans surveyed…
− 50% have ended a friendship because another person

was uncivil
− 48% have defriended, blocked or hidden someone

online because of uncivil behavior

− 43% expect to experience incivility in the next
24 hours

− 26% have quit a job because it was an
uncivil workplace

− 24% have personally experienced cyberbullying
(threefold increase since 2011)

− 19% of parents have transferred their child to a
different school because of incivility at school

INCIVILITY PERCEPTIONS
Of Americans surveyed…
− 95% believe we have a civility problem in America

− 87% think it is uncivil to be on a phone while talking
with someone else in person

− 81% think uncivil behavior is leading to an increase
in violence

− 80% agree that the level of civility won’t improve
until our government leaders act more civilly

− 71% believe civility is worse compared to a few
years ago

− 70% think the Internet encourages uncivil behavior
− 70% think that incivility has risen to crisis levels
− 34% who expect civility to worsen blame Twitter

	

CIVILITY IN AMERICA 2013 |

	

	

4

Incivility is more than just a
problem – it’s a crisis

Attitudes about the state of civility in America have not changed since 2010. Approximately two-thirds of Americans
(63%) believe that we have a major civility problem and seven in 10 (71%) believe that civility is worse compared to a
few years ago. For the third year in a row, more than half (54%) believe that civility will worsen over the next
several years.
	

	

	

	

	

	

	

	

	

	

	

	

	

	

Not only is civility getting worse, but the majority of Americans (70%) agree that incivility in America has risen to
crisis levels. This belief is held regardless of age, gender, political party affiliation and U.S. geographical region.
Even more alarming is that 81% believe uncivil behavior is leading to an increase in violence.

72% 70% 71% 71%

21% 26% 22% 21%

7% 4% 6% 8%

2010 2011 2012 2013

Compared to a few years
ago, civility in America is…

Worse Same Better

39%
55% 55% 54%

35%

37% 30% 31%

26%

9%
14% 15%

2010 2011 2012 2013

During the next few years,
civility in America will…

Get Worse Stay the Same Get Better

6% 5% 7% 5%

29% 30% 30% 32%

65% 65% 63% 63%

2010 2011 2012 2013

Problem with civility in
America today

Not a Problem Minor Major

“Incivility is turning into a national epidemic. When seven out of ten citizens report that
incivility has reached crisis proportions in this country, you know that we need new solutions
and greater leadership accountability. We may have reached the tipping point.”

Pam Jenkins
President, Powell Tate

CIVILITY IN AMERICA 2013 |

	

	

5

Americans assign negative tone and high levels of
incivility to several groups. The government is
considered the most uncivil aspect of American life
(69%) followed by the American public (63%) and the
media (63%). Half or more of Americans rate
Congressional Republicans, the 2012 presidential
election, online news article comments, schools, large
American corporations, Congressional Democrats,
YouTube and Facebook as uncivil. In contrast, friends,
family and dinner table conversation are perceived as
the most civil.

14%
14%
17%

22%
24%
24%
25%
25%
25%
26%
26%

30%
32%
33%
33%
35%
37%

42%
44%
47%
50%
50%
52%
53%
56%
59%
59%
60%
63%
63%

69%

82%
82%

67%
66%

62%
66%

53%
72%

62%
61%

47%
67%

53%
55%

49%
58%

52%
36%

23%
26%

34%
29%

39%
37%
37%

28%
33%
31%
31%
33%

25%

Conversation at dinner table
Friends & family

PBS
Your local newspaper

CBS News
Small American businesses

USA Today
Where shop in community

ABC News
NBC News

New York Times
In your community

CNN
Workplace

MSNBC
President Obama

Fox News
Foreign businesses

Twitter
Blogs

Facebook
YouTube

Democrats in Congress
Large American corporations

Schools
Online news article comments

2012 Presidential election
Republicans in Congress

Media
American public

Government

General tone and level of civility of…

Uncivil Civil

76%

86%

87%

Someone talks loudly on a
cellphone in public

Someone you are eating a
meal with is on their phone

Someone you are talking
with in person is on their

phone

% Americans who consider it
uncivil when…

Incivility in American life: cellphones

One area we took a closer look at this year was

cellphone incivility. About one-third of Americans

who expect civility to worsen blame

cellphones/smartphones (34%).

The majority of Americans consider rude

cellphone behavior uncivil. These behaviors

include using a phone while speaking with

someone else (87%) or while having a meal (86%),

and talking loudly on a cellphone in public (76%).

Americans ages 50 years and older are

significantly more likely than those under 50 to

consider these behaviors uncivil.

CIVILITY IN AMERICA 2013 |

	

	

6

Incivility is a way of life

Americans don’t just perceive incivility; they
personally and frequently experience it in their
everyday lives. Perception and reality are not that far
apart. On average, Americans encounter incivility 17
times during the course of one week, or more than two
times per day. Just over four in 10 (43%) expect to
experience incivility during the next 24 hours. With
24/7 exposure to acts of incivility, it is not surprising
that incivility has reached crisis levels.

A minority of Americans report having taken any
action when they last encountered incivility (25%).
They most typically removed themselves from the
situation (35%) or ignored the person acting uncivilly
(29%). Only 7% say they responded uncivilly.

of times Americans encounter
incivility in average 7-day week

(average #)
17.1

In real life/offline 8.5
Online 8.6

% expect to experience incivility in
next 24 hours 43%

Incivility in American life: cursing

Just as we released Civility in America 2012, news
spread of a Massachusetts town that approved a
fine for cursing in public. We investigated
perceptions of profanity this year to see if
Americans overall hold this kind of language in
similar contempt. Nearly three-quarters of
Americans (72%) believe cursing is uncivil and
nearly two-thirds (63%) find people cursing more
today than in the past. Those 50 years and older are
significantly more likely than those younger than
50 years old to consider cursing uncivil
(81% vs. 68%).

Regardless of age, Americans have the least
tolerance for teachers cursing (53%) and the most
for cursing among friends (5%). Cursing by
politicians is also regarded negatively. Cursing by
celebrities (12%) and sports figures (10%) appears
to be taken for granted as the norm and is more
widely accepted.

63%

3%

33%

People are cursing…

More Less About the same

72%

% Americans who
consider cursing to
be uncivil

5%

10%

10%

12%

19%

21%

31%

32%

33%

37%

53%

Among friends
CEOs of companies

Sports figures
Celebrities

Pop culture
Co-workers

Parents
Young adults
Civil servants

Politicians
Teachers

Cursing is most uncivil when it’s done by…

CIVILITY IN AMERICA 2013 |

	

	

7

The internet and social media are now
leading and rapidly growing causes
of incivility

Americans who expect civility to worsen over the next
several years now cite the Internet/social media as
one of the leading causes (59%) after politics,
American youth and the media. About one-third blame
Twitter (34%), at statistically higher levels than in
2012 (21%). As more people use Twitter or hear about
uncivil tweets, Twitter is becoming easier to blame for
worsening civility in America. The Internet may be a
leading cause of incivility because of how frequently
Americans are experiencing incivility online, which is
reaching an average of nearly nine times
a week.

Six in ten Americans (59%) report incivility from what
they read online in news articles and in comments
associated with the articles. Two-thirds of Americans
(67%) think that social media as a whole is uncivil.
Facebook receives slightly higher civility ratings than
the other social sites (34%) perhaps because users
have control over what information they see and
from whom.

Although they are just as likely as young Americans to
blame the Internet/social media for worsening civility,
Americans 65 years and older are much less likely
than those ages 18-34 to perceive social media as a
whole as uncivil (41% vs. 78%). It’s possible that older
Americans, who are less likely to be heavy social
media users, have enough information to blame the
Internet/social media but don’t have enough
experience with specific platforms to be able to
rate their relative levels of civility.

 38%

59%

21%

34%

2012 2013

% believe Internet/social media and
Twitter are making civility worse

(among those who expect civility to worsen)

The Internet/Social Media Twitter

	

= Significantly higher vs. 2012

59%
50% 50% 47% 44%

28%
29% 34%

26%
23%

Online news
articles and
comments

YouTube Facebook Blogs Twitter

General tone and level of civility of...

Uncivil Civil

	
 	
 	
 	
 	
 	
 Uncivil NET: 67%

CIVILITY IN AMERICA 2013 |

	

	

8

Americans may perceive social media as uncivil and
blame it for the erosion of civility because of the way
it allows people to easily communicate with each
other. Two-thirds of Americans (66%) agree that
social media has allowed people to engage with each
other less civilly. Those who use social media are more
likely than those who don’t to agree that social media
has worsened civil discourse and behavior (67% vs.
59%), which surely stems from their direct experience
using social networks.

66%

19%

15%

Do you think social media has...?

Had no effect on how civil or uncivil people engage with each other

Helped people to engage with each other more civilly

Allowed people to engage with each other less civilly

“From the start, uncivil discourse has been
an element of web-based culture and
online discussions. As social media
becomes more mainstream, it’s not
surprising to see the numbers on the rise.
Enterprising businesses will figure out a
way to separate uncivil from civil
commentary, and as part, personalize
conversation threads to deliver optimal
value. The remarkable thing about the
Internet is that it is the ultimate
laboratory for problem-solving and
ingenuity.”

Chris Perry
Global President, Digital Communications, Weber Shandwick

CIVILITY IN AMERICA 2013 |

	

	

9

The internet: the modern-day playground
for bullies

Online bullying – or “cyberbullying” – continues to be of
great concern. As more Americans blame the Internet
for rising incivility, more Americans report that
cyberbullying is getting worse. Significantly more
people believe cyberbullying in society is getting
worse this year than in 2012 (71% vs. 66%) and
concern over children being cyberbullied is at its
highest level since we began our study in 2010 (43%
saying they worry “a great deal”).

It is not just that cyberbullying has received more
media attention and therefore more Americans are
aware of it as a disturbing trend. Personal experience
with online incivility is also on the rise. Reports of
being a victim of cyberbullying have increased
significantly since a year ago and nearly threefold
between 2011 and 2013 (9% vs. 24%). Groups that
experienced an increase in cyberbullying by five or
more percentage points include those under 50 years
old, women and those with children.

	

	

	

	

	

Parents this year are significantly more likely to say
that their children have experienced cyberbullying
than in 2012 (25% vs. 17%) and reports of
cyberbullying against kids have grown nearly three-
fold since 2011 (8%).
	

	

% personally experienced cyberbullying

 2012 2013

Total 18% 24%

Age 18-34 29% 39%

Age 35-49 17% 25%

Age 50-64 13% 11%

Age 65+ 6% 12%

Men 21% 25%

Women 16% 24%

Parent 21% 32%

Non-parent 17% 20%

69% 66% 71%

26% 28% 21%

5% 6% 8%

2011 2012 2013

Cyberbullying in society is…

Getting Worse Staying the Same Getting Better

= significantly higher than 2012
	

= significant increase vs. 2012

CIVILITY IN AMERICA 2013 |

	

	

10

=significantly higher vs. 2012

14%
19%

2012 2013

% parents who have transferred child to
different school because of incivility

Incivility changes online behavior

Our survey shows that incivility triggers changes in
online behavior. Because of the lack of civility in
behavior or tone of conversation, nearly half of
Americans (48%) have defriended, blocked or hidden
someone online, nearly four in 10 have flagged or
reported a comment or post as inappropriate (39%) or
have stopped going to an online site because it made
them uncomfortable (36%). One-third (33%) opted
out of an online discussion altogether. Slightly fewer
(30%) have dropped out of an uncivil fan club or
online community.

These changes in online behavior may have both
positive and negative implications. On the one hand,
Americans may be taking a stand against incivility by
refusing to deal with inappropriate online behavior
and declining to visit sites where they encounter
incivility. But these actions also suggest that people
who may have more balanced viewpoints are driven
out of conversations and from sites they would
otherwise take part in. Either way, Americans are
developing coping mechanisms to deal with their
online experiences of rude and uncivil discourse.

	

Incivility takes a seat in the classroom
Parents were significantly more likely this year than
in 2011 and 2012 to report that their children
experienced incivility in schools (62% vs. 50% and
51%). One-third of parents (32%) also say that their
children experience incivility in their neighborhood.

Significantly more parents this year report
transferring a child to a different school because they
were treated uncivilly, either online or off (19% vs.
14% in 2012). With children experiencing incivility in
their neighborhoods, at school and online, it is likely
that incivility in the community as a whole moved
parents to transfer their children.

50% 51%
62%

28%
22% 32%

8%
17%

25%

2011 2012 2013

Your children experienced
(%s based on parents)…

Incivility at school
Incivility in your neighborhood
Cyberbullying

30%

33%

36%

39%

48%

Dropped out of a fan club or online
community or forum because it had

become uncivil

Chose not to participate in an online
discussion for fear of being treated

uncivilly

Stopped going to an online site
because you were uncomfortable

with its lack of civility or the tone of
conversation

Flagged or reported a comment or
post as inappropriate

Defriended, blocked or hidden
someone online because you

thought their comments or
behaviors were uncivil

Avoiding online incivility (% have ever…)

=significantly higher vs. 2012

CIVILITY IN AMERICA 2013 |

	

	

11

Incivility goes to work
Positively, perceptions of the workplace as uncivil
have only slightly risen over the past few years,
though there is an upward trend nonetheless. The rate
of Americans personally experiencing incivility at
work dropped slightly after 2011 but still remains
fairly high (37%).

One of the more concerning workplace trends is the
rise in Americans leaving their jobs because of
incivility. From 2011 to 2013, there has been a 30%
increase in Americans reporting they have quit a job
because it was an uncivil workplace (20% vs. 26%).
People who are more likely than the average American
to have quit include those ages 18-34 (34%), parents
(32%) and those with a household income under $50K
(31%). This willingness to quit a job creates a threat to
company reputation and imposes extra costs due to
worker turnover. Negative word of mouth and the
spread of critical information about a workplace make
it difficult for companies to hire top talent and
maintain a loyal customer following. Because both
current and former employees can help shape a
company’s reputation, there is a need to maintain a
civil workplace.

Workplace Incivility 2011 2012 2013
 % % %
Have personally
experienced incivility
at work

43 34 37

Believe general tone and
level of civility of the
workplace is uncivil

28 31 33

Have quit a job because it
was an uncivil workplace

20 23 26

“Since reputation is a company’s most
competitive asset, workplace incivility
cannot be taken for granted. Incivility can
negatively impact retention and recruitment
not to mention customer service. Ultimately,
there’s a reputation cost.”

Leslie Gaines-Ross
Chief Reputation Strategist, Weber Shandwick

“Incivility can be the enemy of a
collaborative culture. We know that the
key to a positive, productive, engaging
culture is listening, understanding and
responding to concerns about behavior
quickly and ensuring that leadership
sets the tone for meaningful,
respectful interaction.”

Andy Polansky
CEO, Weber Shandwick

CIVILITY IN AMERICA 2013 |

	

	

12

The paradox of political incivility

For the second year in a row, we found that seven in
10 Americans (69%) rate the government as uncivil.
Regardless of political affiliation, Americans agree
that incivility is a major problem today, that it has
gotten worse over the past few years and that it is not
likely to improve soon. Politicians are most frequently
cited as the cause of worsening civility (62%) and the
older Americans are, the more they blame
political leaders.

General attitudes toward incivility in government and
politics remain largely unchanged from previous
years. The vast majority (83%) of Americans believes
that politics is becoming increasingly uncivil and that
incivility in government is harming our country’s future
(82%). These attitudes are shared by Americans
regardless of political party affiliation.

Our nation’s political process and the personal lives of
Americans are both threatened by political incivility.
Nearly seven in 10 Americans (68%) believe that
political incivility deters qualified people from going
into public service. On a personal level, approximately
one-third of Americans report that uncivil expression
of political views cost them a friendship, both online
(37%) and offline (34%), at a significantly higher rate
than in 2012.

Last year we hypothesized that political incivility may
approaching the “new normal,” and this year’s results
provide more confirming evidence. Americans still
seem resigned to the idea that incivility is just a part
of the political process (39%) and that political
disagreements between Democrats and Republicans
can no longer be discussed civilly (71%).
Unfortunately, 80% of Americans believe that our
nation’s civility problem won’t improve until our
government leaders act more civilly. Faced with a sort
of paradox, American public life may be plagued by
incivility for years to come.

	

In closing…
Civility in America 2013 found that incivility
continues to plague Amer ican life. This year’s study
demonstrated that incivility is not just perception but
reality as well. Although people believe that incivility
is now ubiquitous, we also see that Americans
encounter this type of behavior up close and
personally. It is increasingly difficult to avoid incivility
in most areas of society. Uncivil behavior takes a toll
on friendships and online communications, and even
has an effect on Americans’ willingness to quit a job.

Of great concern is that the majority of Americans
believe we have a civility crisis and that uncivil
behavior is leading to an increase in violence.

When asked to define civility in their own words,
survey respondents most frequently answered with
variations of, “Treat others with respect.” Following
this Golden Rule when communicating and interacting
with others is the first step toward improving our
nation’s civility crisis.

39%

68%

71%

80%

82%

83%

Incivility is just a part of the
political process

Incivility in politics deters qualified
people from going into public

service

Intense political disagreements
between Democrats and

Republicans can no longer be
discussed civilly

The level of civility won't improve
until our government leaders act

more civilly

Incivility in our government is
harming America's future

Politics is becoming increasingly
uncivil

Attitudes toward incivility in government &
politics (% completely/mostly agree)

CIVILITY IN AMERICA 2013 |

	

	

13

In the words of Americans

“Civility is treating
others as you would
want to be treated.”

“Civility is treating other
people with respect even
if you disagree.”

“Incivility means being
intentionally rude,
disrespectful, and harmful
or reckless with words.”

“Civility means respect,
period. There is none in
this country today.”

“Incivility is rude,
thoughtless words
and actions.”

“Incivility is being rude and
saying or doing harmful
things without considering
the other person’s feelings.”

	

	

For more information about Civility in America 2013 or our other
Civility studies, please contact:

Jack Leslie
Chairman
Weber Shandwick
jleslie@webershandwick.com

Andy Polansky
CEO
Weber Shandwick
apolansky@webershandwick.com

Ranny Cooper
President
Weber Shandwick Public Affairs
rcooper@webershandwick.com

Pam Jenkins
President
Powell Tate
pjenkins@powelltate.com

Chris Perry
Global President, Digital Communications
Weber Shandwick
cperry@webershandwick.com

Lance Morgan
Chief Communications Strategist
Powell Tate
lmorgan@powelltate.com

Leslie Gaines-Ross
Chief Reputation Strategist
Weber Shandwick
lgaines-ross@webershandwick.com

Bradley Honan
CEO
KRC Research
bhonan@krcresearch.com

You can also visit:

Civility in America 2012
www.webershandwick.com
www.powelltate.com
www.krcresearch.com

http://www.linkedin.com/company/weber-shandwick
http://www.youtube.com/user/WeberShandwickGlobal
https://plus.google.com/+webershandwick/posts
http://pinterest.com/webershandwick/
https://twitter.com/WeberShandwick
https://www.facebook.com/WeberShandwick

