
CIVILITY IN
AMERICA VII:
THE STATE
OF CIVILITY

Civility in America VII: The State of Civility 2

INTRODUCTION
Weber Shandwick and Powell Tate, in partnership with KRC Research, have conducted
Civility in America: A Nationwide Survey annually since 2010. In this latest installment,
we find Americans continuing to report a severe civility deficit in our nation, one that
shows no signs of letting up. The belief that the U.S. has a major civility problem has
even reached a record high (69%). Three-quarters of Americans believe that incivility
has risen to crisis levels, a rate that has significantly increased since January 2016.
The same proportion feels that the U.S. is losing stature as a civil nation (73%). These
statistics, consistently high year after year, are a sobering commentary on the state of
civility in our country.

“ CIVILITY DOES NOT…MEAN THE MERE OUTWARD GENTLENESS OF
SPEECH CULTIVATED FOR THE OCCASION, BUT AN INBORN

GENTLENESS AND DESIRE TO DO THE OPPONENT GOOD.
Mahatma Gandhi

PROBLEM WITH CIVILITY IN AMERICA TODAY

2010

2011

2012

2013

2014

 January 2016

December 2016

Not a problem Minor problem Major problem

69%

67%

65%

63%

63%

65%

65%

24%

28%

28%

32%

30%

30%

29%

6%

5%

7%

5%

7%

5%

6%

Civility in America VII: The State of Civility 3

In this edition — our seventh wave of Civility in America conducted online among 1,126
U.S. adults in December 2016 — we identify the root causes and negative consequences
of incivility and evaluate ideas that might inspire citizens to be more respectful and
charitable toward one another. Obviously, it will not be easy to reverse this spreading
incivility epidemic, but perhaps if Americans can commit to small-step solutions, we may
find the beginnings of a cure for what ails us.

We have been tracking how civility impacts our nation’s social fabric since 2010, and we have seen a
steady increase over that time in the recognition of how civility is a major problem facing Americans.
Without a doubt, public discourse was challenged in the 2016 U.S. presidential campaign and the public
is divided about whether we will see an improving environment for thoughtful dialogue in the public
sphere. We need to find common ground to ease our civility crisis.

Andy Polansky, Chief Executive Officer, Weber Shandwick

“INCIVILITY IN AMERICA HAS RISEN TO CRISIS LEVELS”
(% Completely/mostly agree)

Significantly higher than January 2016

70%

2013

75%

December 20162014

65%

 January 2016

70%

“THE U.S. IS LOSING STATURE AS A CIVIL NATION”
(% Completely/mostly agree)

2014

73%

 January 2016

74%

December 2016

73%

“

Civility in America VII: The State of Civility 4

CIVILITY IN
AMERICA BY THE
NUMBERS

INCIVILITY
PERCEPTIONS

PRESIDENTIAL
CIVILITY

Of Americans surveyed…
•	 9 in 10 say that incivility leads to intimidation and threats (89%), harassment (89%),

discrimination (88%), violence (88%) and cyberbullying (87%)
•	 1 in 2 or more blame politicians (75%), the Internet/social media (69%) and the news

media (59%) for the erosion of civility
•	 79% say that uncivil comments by political leaders encourage greater incivility in society
•	 78% feel that excessive media coverage of uncivil comments by politicians encourages

more incivility in society
•	 75% say incivility in America has risen to crisis levels
•	 63% believe that people are more civil at work than outside of work
•	 59% say that incivility in politics deters people from going into public service
•	 56% expect civility to worsen over the next few years, while 22% expect civility to improve

Of Americans surveyed…
•	 97% believe that it is important for the U.S. president to be civil
•	 86% agree a president’s tone and level of civility impacts the reputation of the U.S.
•	 79% think the 2016 presidential election was uncivil
•	 59% of people who did not vote for president in 2016 said that incivility played a role in

that decision

INCIVILITY
EXPERIENCES

6.7 = average number of times Americans encounter incivility in a 7-day week

Of Americans surveyed…
•	 84% have personally experienced incivility
•	 59% quit paying attention to politics because of incivility
•	 53% have stopped buying from a company because of uncivil representatives
•	 34% have experienced incivility at work
•	 25% have experienced cyberbullying or incivility online, up nearly 3x from 2011
•	 22% of parents have transferred children to different schools because of incivility

INCIVILITY
SOLUTIONS

Of Americans surveyed…
•	 75% would be willing to set a good example by practicing civility
•	 58% favor elimination of fake news from the Internet to improve civility
•	 49% recommend civility training in schools and colleges

Civility in America VII: The State of Civility 5

THE MEANING OF
CIVILITY
Although Americans recognize a shortage of civility in their daily lives, they
easily agree on what it is and what it means to them. To kick off our survey each
year, we ask respondents to write in what civility means to them personally.
Top responses focus primarily on being nice or polite to others (29%) and
treating others with respect (17%). Examples of civility definitions provided by
respondents include:

“Being civil — thoughtful, kind, sympathetic, able to get along with
others, understanding in thought and word.”

“Respect and honor people as you would like to be treated.”

“Observing the rules of social etiquette, even when one disagrees.”

“Treating one another with mutual respect.”

“The act of being civil. Remaining polite, even if you don’t
necessarily want to.”

“Tolerating people and things you don’t like for the sake of peace
within a group.”

To ensure that all respondents completed the survey with a mutual understanding
of civility, we presented this definition once they had written in their own: “By
civility, we mean polite and respectful conduct and expression.” We have been
presenting this definition since the survey was first implemented in 2010.

Americans are worried
about the consequences
of the incivility that has
infected all aspects of our
society. We all know what
living in harmony should
mean, but for a number of
reasons explored by our
research, we can’t seem
to achieve it. The purpose
of this wave of our study
is to explore solutions to
achieving a higher level of
civility in America.

Jack Leslie, Chairman,
Weber Shandwick

“

The first step in solving a problem is admitting you have one. So we can draw some hope from
knowing the American people recognize the incivility in our midst and see appealing ways to
tackle this seemingly intractable problem.

Pam Jenkins, President, Global Public Affairs, Weber Shandwick

“

Civility in America VII: The State of Civility 6

EXPERIENCING INCIVILITY—
FEW ARE IMMUNE
Incivility is a common affliction among Americans. The vast majority of us — 84% — report
having personally experienced incivility, much of which occurs on the road (56%) and while
shopping (47%). These two experiences are significantly higher than those from January
2016, but they are trending lower compared to levels prior to 2016.

Today, one-quarter of Americans (25%) report they have experienced incivility online or
through cyberbullying, compared to a mere 9% in 2011. More likely than the average
American to experience incivility online are Millennials (35%) and Americans who live in
urban areas (31%).

AMERICANS PERSONALLY EXPERIENCED…

Incivility on the road

72%

60%
66%

61%

49%
56%

65%

49% 52% 49%

36%
47% 43%

34% 37% 38%
33% 34%

Incivility while shopping Incivility at work

Significantly higher than January 2016

2011 2012 2013 2014 JAN
2016

DEC
2016

2011 2012 2013 2014 JAN
2016

DEC
2016

2011 2012 2013 2014 JAN
2016

DEC
2016

Incivility online or
cyberbullying

9%
18%

24% 24% 26% 25% 27% 26% 30% 31%
25% 25%

35%
28%

34% 30%
22% 25%

Incivility at school Incivility in the neighborhood

2011 2012 2013 2014 JAN
2016

DEC
2016

2011 2012 2013 2014 JAN
2016

DEC
2016

2011 2012 2013 2014 JAN
2016

DEC
2016

Incivility at a
social event

Incivility on public
transportation

23% 22% 20% 22%

9% 13%
7% 8%

Incivility at a political
event or rally

Incivility at a
house of worship

2011 - 2014 JAN
2016

DEC
2016

NA
2011 - 2014 JAN

2016
DEC
2016

NA
2011 - 2014 JAN

2016
DEC
2016

NA
2011 - 2014 JAN

2016
DEC
2016

NA

Civility in America VII: The State of Civility 7

Only one in six Americans (16%) reports he or she has not experienced incivility. The Silent/
Greatest Generation, those Americans born before 1946, seems to be the luckiest group,
or perhaps the group with the highest threshold for tolerating incivility, with more than one-
quarter (27%) reporting having not experienced incivility.

On average, Americans report that they encounter incivility nearly once a day: 3.4 times per
week in real life/offline and 3.3 times per week online.

Americans from all walks of life experience incivility. When asked who is the most likely
group to experience incivility, Americans put black people (77%) at the top of their list,
followed by immigrants (73%), lower-income people (72%), women (72%), Muslims (71%)
and homeless people (71%). Upper-income people are the most likely to be shielded from
incivility (39%).

THE FOLLOWING GROUPS EXPERIENCE INCIVILITY OFTEN/SOMETIMES…

Upper-income people
White-collar workers

Atheist or agnostic people
Evangelical Christians

Military veterans
Men

Christians
Asian Americans

Middle-income people
Blue-collar workers

Jewish people
White people

Native Americans
Working-class people

Refugees
People w/ intellectual disability

People w/ physical disability
Police officers

Hispanics, Latinos
LBGT people

Muslims
Homeless people

Lower-income people
Women

Immigrants
Black people 77%

73%
72%
72%

71%
71%

70%
69%

66%
65%

64%
64%

62%
60%

58%
58%
58%

56%
55%

54%
53%

52%

48%
44%

39%

50%

AVERAGE # OF INCIVILITY ENCOUNTERS PER WEEK

6.7
TOTAL

3.3
ONLINE/SOCIAL

NETWORKS

3.4
REAL LIFE/OFFLINE/

IN-PERSON

Civility in America VII: The State of Civility 8

INCIVILITY
PERPETRATORS
One small piece of good news is that one in five Americans (22%) expects civility to get
better in the next few years, which is the most optimistic Americans have been since
2010. However, a majority (56%) still thinks civility will get worse. Groups of people more
likely to expect civility to get worse include Baby Boomers (60%), Democrats (67%) and
Midwesterners (62%).

Those who predict a more uncivil future hold several parties responsible, but blame is
focused primarily on politicians (75%), the Internet/social media (69%) and the news media
(59%). Blame on the Internet and social media has increased over the years. Prior to
January 2016, the rate of Americans blaming the Internet/social media did not reach 60%.

Despite only 18% of Americans having a lot of confidence in big business, a recent low,1
Americans do not blame Corporate America for incivility when compared to other institutions.

1“Big Business,” Gallup, http://www.gallup.com/poll/5248/big-business.aspx.

DURING THE NEXT FEW YEARS, CIVILITY IN AMERICA WILL…

Get worse Stay the same Get better Significantly higher than January 2016

2010

2011

2012

2013

2014

 January 2016

December 2016

26%

9%

14%
15%

13%

13%

22%

39%

55%

55%

54%

53%

58%

56%

35%

37%

30%
31%

34%

30%

22%

http://www.gallup.com/poll/5248/big-business.aspx

Civility in America VII: The State of Civility 9

WHAT IS MAKING CIVILITY WORSE?

The feeling that politicians are at the root of our society’s spreading incivility
runs deep. Most Americans say that uncivil comments by politicians and other
leaders encourage even greater incivility (79%). Most also describe the 2016
presidential election as uncivil (79%).

The Internet/social media, the second-ranked source of incivility, is described by
some Americans in the following ways:

“Social media is full of uncivil acts. Trying to remember what the
most recent would be is difficult as it's in my feed pretty much all
the time.”

“In commenting on a social media question, I got blasted for not
going along with everyone else.”

“Usually social media is full of uncivil people. Sometimes you can’t
even comment on a status without someone trying to argue and
prove points about something you don’t care about.”

None of the above

College students

Police or law enforcement officials

Corporate America

Average Americans

Demonstrators or protestors

America's youth

News media

Internet/Social media

Politicians 75%
69%

59%
45%

44%
35%

31%
30%

22%
2%

(Among those who expect civility to worsen)

Civility in America VII: The State of Civility 10

ALWAYS/USUALLY POLITE AND RESPECTFUL TO OTHERS

The media is also blamed for contributing to incivility. Many Americans feel the
media excessively covers incivility, thereby perpetuating incivility. Nearly eight
in 10 Americans (78%) feel that excessive media coverage of uncivil comments
by politicians encourages more incivility in society and that the media reported
excessively (76%) on uncivil candidate comments during the 2016 election.
Nearly six in 10 (58%) feel that the media exaggerates the problem of incivility.

Despite the pervasive incivility in society, Americans seem unwilling to take
responsibility. Individuals overwhelmingly believe they, themselves, are always
or usually civil (94%), followed by people they know (78%), people they work
with (73%) and people in their community (57%). Last and least civil are all other
people in the U.S. (24%).

94%
78% 73%

57%

24%

I am People
I know

My
coworkers*

People in my
community

People in
the U.S.

*Among those employed with coworkers

Civility in America VII: The State of Civility 11

IMPLICATIONS
OF INCIVILITY —
DANGER AHEAD
The negative consequences of incivility are extensive. Nearly nine in 10 Americans say
that incivility leads to intimidation and threats, violence, cyberbullying, and harassment.
These are not just minor repercussions: Majorities say that incivility leads to “a lot” of these
problems. Less community engagement and less involvement in politics are also outcomes
mentioned by the majority of Americans, although less severe.

INCIVILITY LEADS TO…

*Does not total a lot + a little exactly due to rounding

Given that politicians are considered the leading contributors of incivility, it’s not surprising
that six in 10 respondents (59%) feel that incivility in politics deters people from going
into public service. The long-term consequences of fewer civil servants willing to serve in
government are perilous for democracy.

In addition to dampening interest in political participation, incivility also played a harmful
role by keeping some Americans from voting for president in the 2016 election. Two in 10
respondents in our study said that they did not vote for president and among those, six in 10
said that the incivility of the candidates played a role in that decision.

Less political engagement

Feelings of isolation

Less community engagement

Harassment

Discrimination and unfair treatment
of certain groups of people

Intimidation and threats

Violent behavior

Online bullying/cyberbullying

63% 26%
63% 25%
63% 24%

61% 28%
61% 27%

47% 35%
45% 36%

38% 36%

89%
88%
87%
89%
88%

83%*

81%
75%*

A lot A little

TUNING OUT/
STAYING AWAY
FROM
INCIVILITY
Faced with incivility, Americans have made several changes
to their lives. The most common behavioral change, based
on a list presented to respondents, was to quit paying
attention to politics, reported by nearly three in five people
(59%).

More than half of all Americans said they had defended
someone else who faced uncivil behavior (56%) and had
declined to buy from a company because of incivility of its
representatives (53%). Americans chose to tune out — they
either looked the other way or “buycotted” companies that
treated them poorly. Worth special mention is the rate of
parents who report transferring children to different schools
because of acts of incivility, which is at the highest level
(22%) since we began tracking this behavior in 2012 (14%).

HAVE YOU EVER…

59%
Quit paying attention to

political conversations and
debates because of negative

tone or lack of civility

56%
Defended or spoken up for an
individual or a group of people
you thought was being treated

in an uncivil way

53%
Decided not to buy from a
company again because

someone from that company
was uncivil in the way they

treated you

39%
Advised friends, family or

coworkers not to buy products
or services because you felt
a company or representative

was rude or uncivil

31%
Stopped going to an online

site because you were
uncomfortable with its

lack of civility

24%
Quit a job because it was an

uncivil workplace

Our research shows how people remove
themselves from all kinds of situations when
incivility comes into play. The time has never
been better for organizations to speak out
on behalf of civility by communicating their
purpose and delivering on their values.

Paul Massey, President, Powell Tate & Global Lead,
Social Impact, Weber Shandwick

“

Civility in America VII: The State of Civility 12

22%
Transferred your child to a

different school because he
or she was treated uncivilly

(% Among parents)

14%
Fired someone or
threatened to fire

someone because he
or she was acting

uncivil at work

Civility in America VII: The State of Civility 13

PRESIDENTIAL CIVILITY
Nearly everyone (97%) believes that it is important for the U.S. president to be civil. This
sentiment crosses party lines, although Democrats are more likely than Republicans and
Independents to say it is “very” important (92% vs. 70% and 77%, respectively).

IT IS IMPORTANT FOR U.S. PRESIDENT TO BE CIVIL

Why does a president need to be civil? There are national reputation repercussions. Nearly
nine in 10 Americans (86%) believe that a president’s tone and level of civility impacts the
reputation of the U.S. around the world.

A PRESIDENT’S TONE AND LEVEL OF CIVILITY IMPACT THE REPUTATION OF THE U.S.
AROUND THE WORLD (% Completely/mostly agree)

Independents/Other

Republicans

Democrats

Total Americans 86%
92%

83%
80%

Unimportant Somewhat Important Very Important

Independents/
Other

RepublicansDemocratsTotal Americans

3% 1% 2% 6%

16%

7%

28%
17%

81% 92% 70% 77%

97% 99% 98% 94%

Civility in America VII: The State of Civility 14

SOLVING INCIVILITY —
ACTION REQUIRED
There is a clear appetite among Americans to see some action taken to improve civility in
America. They are most likely to choose a solution that puts the onus on social media sites
and search engines to curb today’s rampant onslaught of “fake news”2 (58%), although other
solutions are also of interest to at least one-third of people: civility training in schools (49%),
employees reporting incivility at work to employers (40%), making employers responsible for
eliminating incivility at work (38%) and a national campaign to promote civility (36%).

2A Real Plague: Fake News, Weber Shandwick, Powell Tate and KRC Research, 2017.

ACTIONS TO IMPROVE CIVILITY
To improve the level of civility in our nation, indicate which, if any, of the following actions you are in favor of:

A national day of civility

A national campaign to
 promote civility

Civility training in schools
and colleges

Social media sites and search
engines eliminating news posts

 and articles that are fake

Employers encouraging employees
to report incivility they see or

experience at work

Making employers responsible
 for eliminating incivility from

 the workplace

Changing laws to make it easier to
win libel and defamation lawsuits

against media outlets

Changing laws to require a
minimum level of civility in the

workplace

A best-place-to-work list based
 on how civil it is to work for

specific employers

58%

49%

40%

38%

36%

26%

23%

22%

20%

THE VAST MAJORITY OF AMERICANS WANT OUR PUBLIC AND POLITICAL DISCOURSE TO BE CIVIL.
Unfortunately incivility, often led by media and our political leaders, is gaining a foothold as the social norm. Now
is the time for action to revive civility and respect. We the people must hold those who exacerbate mean-spirited
and disrespectful speech and behavior accountable. All of us together must commit to being civil and speaking
up against incivility whenever and wherever we witness it.

Carolyn J. Lukensmeyer, Executive Director, National Institute for Civil Discourse

“

Civility in America VII: The State of Civility 15

On a more personal level, three-quarters of Americans say they would be willing to set a
good example by practicing civility (75%). More than half are willing to encourage friends,
family members and colleagues to be civil (66%) and speak up against incivility when they
see it (53%).

PERSONAL ACTIONS TO IMPROVE CIVILITY
To improve the level of civility in our nation, indicate which, if any, of the following
you are personally willing to do:

Donate money or time to support
organizations that promote civility

Start or join a civility group at
your workplace

Become more involved in national
political affairs

Become more involved in your
community's political affairs

Publicly share or post stories or
photos about people who act uncivilly

Share a calendar of kindness that
suggests one kind act per day

Stop watching news programs or
reading news articles that dwell

on incivility

Speak up against incivility when you
see it

Encourage friends, family members
and colleagues to be civil

Set a good example by practicing
civility 75%

53%

21%

16%

11%

66%

42%

17%

14%

11%

Civility in America VII: The State of Civility 16Civility in America VII: The State of Civility 16

3“American Time Use Survey,” U.S. Bureau of Labor Statistics, 2015.

THE WORKPLACE:
A POSSIBLE CIVIL
REFUGE

Consistently since 2012, the Civility in America survey has found that approximately one-third of
Americans have, at one time or another, experienced incivility at work. This incivility has driven one-
quarter to quit their jobs. In December 2016 we learned that three in 10 American managers or executives
have fired or threatened to fire someone because of incivility in the workplace.

We thought that these levels of incivility at work were high considering that our jobs consume so much of
our lives. According to the U.S. Bureau of Labor Statistics, employed Americans work an average of 7.6
hours on the days they work.3

CIVILITY IN THE
WORKPLACE
% Of Americans who ever…

Experienced incivility at work at
a current or past job

Quit a job because it was an
uncivil workplace

Fired/threatened to fire someone
because of uncivil behavior at
work (among those in executive
or managerial roles) Dec 2016Jan 20162014201320122011

43%

20%

34%

23%

37%

26%

38%

24%

33%

19%

24%

34%

30%

Civility in America VII: The State of Civility 17Civility in America VII: The State of Civility 17

Your place of employment Your industry or profession

Given the amount of time people spend at work, we decided to dig deeper into Americans’
collective experiences and attitudes toward civility at work. Employee engagement is a
challenging endeavor under even the best circumstances, but an uncivil work environment
can have detrimental effects on the business and on the lives of employees. Managers in all
businesses should strive to provide a civil workplace.

Kate Bullinger, EVP and Global Lead, Employee Engagement & Change Management,
Weber Shandwick

“

BELOW ARE EIGHT INSIGHTS ABOUT THE CIVILITY AND
INCIVILITY OF OUR WORKPLACES:

1.
Employees find themselves in civil workplaces today, for the most part.
The good news is that nearly nine in 10 employed Americans (86%) say that their place of
employment is civil. Most (84%), not all, also agree that their industry or profession is civil.
Sales/customer-facing employees are the least likely to consider their industry or profession
to be civil (73%).

Considering that one-quarter of Americans have quit a job because of incivility, the level of
civility reported currently is very high. We hypothesize that there is a self-selection process, in
which after experiencing an uncivil job, people make a conscious decision to work in a more
civil environment. Whatever the cause and effect may be, for many Americans, it seems that
the workplace may be a refuge from societal incivility.

CIVILITY AT PLACE OF EMPLOYMENT AND INDUSTRY/PROFESSION,
BY PROFESSION
How would you describe the general tone and level of civility in…

% Very/somewhat civil

Sales or
Customer-Facing

Executive
or Manager

Administrative
or Clerical

Technical
or Scientific

Physical
or Manual

94% 96%
82% 82% 91% 88% 95%

82% 83% 73%

Civility in America VII: The State of Civility 18Civility in America VII: The State of Civility 18

Experienced incivility at work at a current or past job Quit a job because of an uncivil workplace

2.
Not all jobs are civility-equal. Americans employed at physical/manual labor and in
sales/customer-facing positions are the most likely to report experiencing incivility at work
(52% and 57%, respectively) and having quit a job because of incivility (29% and 33%).
The industries that drive the most uncivil reports are industrial/manufacturing and retail
(49% and 50%). Notably, telecom/IT/technology workers report experiencing on-the-job
incivility at a level well below the national average (20% vs 34%).

CIVILITY IN THE WORKPLACE, BY PROFESSION AND INDUSTRY

Sales or
Customer-Facing

Executive
or Manager

Administrative
or Clerical

Technical
or Scientific

Physical
or Manual

32%
25%

35%

18%

34%

17%

52%

29%

57%

33%

RetailHeathcare/
Pharma/Biotech

Telecom/IT/
Technology

Industrial/
Manufacturing

Govt/Public Sector/
Social Srvcs

Financial Srvcs/
Insurance

50%

27%

49%

17%20% 20%

41%

18%

39%

15%

39%

15%

% Very/somewhat civil

% Of Americans who have ever…

% Very/somewhat civil

Civility in America VII: The State of Civility 19Civility in America VII: The State of Civility 19

3.
Incivility-at-work experience varies by demographics. Women are more likely
than men to say they have experienced incivility at work and to have quit a job because of
incivility. Millennials are twice as likely as the Silent/Greatest Generation to say they have
experienced incivility at work.

CIVILITY IN THE WORKPLACE, BY GENDER AND GENERATION

Experienced incivility at work at a current or past job Quit a job because of an uncivil workplace

% Of Americans who have ever…

4.
Leadership could take a few civility lessons from staff. Nearly three-quarters
of Americans who work with others (73%) say their coworkers are always or usually civil.
However, much fewer (57%) consider their leadership civil. In fact, approximately just one-
quarter (27%) agree that the leaders of their workplaces are more civil than their average
coworker.

CIVILITY IN THE WORKPLACE
% Among those employed with coworkers

73%
People I work with

are always or usually
polite and respectful to

other people

57%
The leadership where

I work is civil

27%
The leadership where

I work is more civil than
the average worker in my

organization

Men Women
Gender

31%

21%

36%
27%

Millennials
Generation

Gen X Baby
Boomers

Silent/
Greatest

39%

28%
36%

30% 32%

20% 18%

6%

Civility in America VII: The State of Civility 20Civility in America VII: The State of Civility 20

5.
Incivility at work hurts business and employees’ personal lives. Nearly
nine in 10 of Americans (87%) who work in uncivil environments report that incivility has
negative consequences on the job or at home. Mostly, it hurts employees’ on-the-job morale
(55%), but there are numerous side effects that have direct financial impact on companies.
These include turnover (45%), loss of collaboration (40%), reduced quality (36%) and fewer
recommendations as a good place to work (33%). Nearly one-quarter (23%) call in sick
because of the work-incivility they experience. In short, incivility in the workplace is costly.

IMPACT OF INCIVILITY AT WORK

13%
Has no
impact
on my job
performance

How does
incivility at work
affect your job
performance, if

at all?
(% Among those who work

in uncivil workplace)

87%
Has an impact on job performance (net)

Hurts my job morale 55%

Makes me want to quit 45%

Leads me to be less collaborative 40%

Causes me to feel anger toward my
coworkers or employer 38%

Reduces the quality of my work 36%

Causes me to discourage others from
joining where I work 33%

Has a negative effect on my personal time
away from work 32%

Leads me to be less creative 26%

Leads me to call in sick 23%

In some other way not listed above 10%

6.
The incivility of the 2016 presidential campaign bodes poorly for the
workplace. American employees are twice as likely to believe that there will be less civility
(35%) than more civility (18%) in the workplace as a result of the presidential campaign’s
civility levels. Those who are most optimistic for a more-civil-at-work future are executives/
managers (29%), Millennials (25%) and those in the telecom/IT/technology sector (25%).
Executives/managers are the only profession to be more optimistic than pessimistic (29% vs.
25%, respectively).

Civility in America VII: The State of Civility 21Civility in America VII: The State of Civility 21

7.
People are more civil at work. Nearly two-thirds of Americans agree that people
are more civil at work than outside of work (63%). Whether there is a financial motivation to
act civilly on the job (uncivil behavior could prevent a promotion or lead to termination), or
because they know civil collaboration gets the work done, it seems that the workplace has the
potential to be largely an incivility-free zone.

WORK-BASED INCIVILITY SOLUTIONS
To improve the level of civility in our nation, indicate which, if any, of the following actions you are
in favor of: (% Among total Americans)

8.
Employers have some responsibility for improving civility in society. When
asked to identify ways that employers could promote civility, four in 10 Americans support
employers encouraging their employees to report incivility (40%) and want to see employers
responsible for eliminating workplace incivility (38%). The profession that experiences the most
incivility at work — sales/customer facing — is the most likely to believe employers should
encourage employees to be accountable for reducing incivility.

Start or join a civility group at
your workplace

A best-place-to-work list based
on how civil it is to work for

specific employers

Changing laws to require a
minimum level of civility in

the workplace

Making employers responsible
for eliminating incivility from

the workplace

Employers encouraging employees
to report incivility they see or

experience at work
40%

38%

23%

22%

11%

Civility in America VII: The State of Civility 22

IN CLOSING…
Civility in America VII shows that incivility continues to be pervasive in
American life. However, Americans are willing to take some actions to prevent
incivility from becoming further normalized. We suggest the following calls to
action, based on our findings from this year’s study:

Let’s take the “civility challenge.” Three-quarters of us report that we
would be willing to personally set a good civility example. We should take
that challenge on. As Americans, we collectively recognize we have a civility
problem, even a crisis, on our hands. Yet, while we agree on what civility
means, we don’t see ourselves or even the people close to us as part of the
problem. Each of us should take a closer look at our actions on a daily basis
and evaluate if our own behavior may be having a deleterious impact on others.

Refrain from posting or sharing uncivil material online. While this is intuitive
and perhaps simplistic, half of all incivility is encountered in search engines and
on social media. What may seem civil to the poster/sharer, may be considered
very uncivil to others. Through sharing and liking, our content often gets seen by
people who aren’t our direct social media contacts. If we want to set an example
of civility, we need to be thoughtful about the implications of not just our real-life
actions but our online actions as well.

Leaders of workplaces can do more to root out incivility. Our research
shows that working in uncivil environments has an adverse impact on the
bottom line and the personal lives of employees. Most Americans report working
in civilized environments. Organizations should evaluate their workplace civility
levels, understand which factors drive incivility experiences or perceptions —
such as anger, low morale and isolation — and correct the behavior.

Find common ground. The political polarization in America that has only
become worse applies to civility as well. Whereas some people think that our
public squares are better because citizens say whatever is on our minds, others
believe our public squares have become breeding places for hate and lies. If
Americans could become more accepting of arguments on both sides of the
political spectrum and listen more to each other, common ground could be
rediscovered and our civility crisis eased.

Civility in America VII: The State of Civility 23

FOR MORE INFORMATION ABOUT CIVILITY IN AMERICA VII OR OUR OTHER CIVILITY STUDIES,
PLEASE CONTACT:
Andy Polansky
Chief Executive Officer
Weber Shandwick
apolansky@webershandwick.com

Jack Leslie
Chairman
Weber Shandwick
jleslie@webershandwick.com

Gail Heimann
President
Weber Shandwick
gheimann@webershandwick.com

Pam Jenkins
President, Global Public Affairs
Weber Shandwick
pjenkins@webershandwick.com

Paul Massey
President, Powell Tate
Global Lead, Social Impact, Weber Shandwick
pmassey@powelltate.com

Kate Bullinger
EVP & Global Lead, Employee
Engagement & Change Management
Weber Shandwick
kbullinger@webershandwick.com

Chris Perry
Chief Digital Officer
Weber Shandwick
cperry@webershandwick.com

Lance Morgan
Chief Communications Strategist
Weber Shandwick
lmorgan@webershandwick.com

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

Vivian Schiller
Executive Editor-In-Residence
Weber Shandwick
vschiller@webershandwick.com

Mark Richards
Senior Vice President/Management Supervisor
KRC Research
mrichards@krcresearch.com

/WeberShandwick

@WeberShandwick

/WeberShandwick

/Company/Weber-Shandwick

/WeberShandwickGlobal

+WeberShandwick

