
Visit webershandwick.com for more information on Civility in America 2014

For more information, please contact:

Pam Jenkins

President
Powell Tate
pjenkins@powelltate.com

Leslie Gaines-Ross

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

Bradley Honan

CEO
KRC Research
bhonan@webershandwick.com

/WeberShandwick

@WeberShandwick

/WeberShandwick

/company/Weber-Shandwick

/WeberShandwickGlobal

+WeberShandwick

Civility in America 2014:
 Five generational differences

1.

Civility in America 2014 is the fifth annual nationwide poll conducted by Weber Shandwick and Powell Tate with KRC Research. This
year’s poll of 1,000 American adults confirms that the U.S. has a civility deficit and that optimism for a civil future is nearly absent.

This year, we focused on on the Millennial generation (people 18-33 years old). How do America’s youngest adults see things?
Is incivility intractable, or is it a passing and unpleasant characteristic of our current society? We looked at Millennials, a generation
83 million people strong and one with great spending power, to provide a glimpse into how their perceptions of civility are shaped so
that we might understand what the future holds for Civility in America.

There is a generational divide over the drivers
of incivility2.

Millennials are incivility’s biggest adult victims4.

Millennials are resigned to the fact that incivility is
part of the American political process5.

Blogs

Millennials are the most likely generation to see
incivility online3.

Sources cited by 50% or more of Americans…

% of Americans surveyed agree…

The forecast for Civility in America is bleak, but with
a glimmer of hope from Millennials

The majority of each generation perceives a civility problem in America and that incivility has reached crisis proportions.

Perhaps in an expression of hope over experience, the Millennial generation is less convinced of bleak future.

“In the next few years, civility will get better.”
(% completely/mostly agree)

Millennials Gen Xers Boomers Silent Gen

While there is a consensus across generations of a societal incivility problem,
there is a distinct divide between older and younger generations about the
causes of eroding civility. Older generations see more causes.

Politicians News media

Celebrities

Government
officials

Politicians

Millennials Gen Xers Boomers Silent Generation

Millennials 74%
Gen Xers 68%
Boomers 66%
Silent Generation 71%

Millennials are the most likely generation to believe that the Internet encourages uncivil behavior, but America’s oldest
population is not far behind.

Millennials, the heaviest users of social media, overwhelming identify social media in general and individual
social networks as being uncivil.

“The Internet encourages
uncivil behavior.”

(% completely/mostly agree)

70%
Social media

65%
Facebook

63%
YouTube

59%
Twitter

56%

Average number of times Americans encounter incivility in a week…

Millennials experience the most incivility each day. They are most likely to expect to encounter bad behavior in the
next 24 hours.

5.1
3.7

2.3 1.9

9.3

7.3

4.9
4.2

70%

23
11 9 6

43%

Americans who expect to experience incivility in the next 24 hours…

43% 25% 22% 10%
Millennials Gen Xers Boomers Silent Gen

Politicians Government
officials News media Video games 50% 53% 51% 50%

America’s youth Politicians America’s youth Liberal interest
groups51% 54% 52% 53%

Internet/social
media America’s youth Internet/social

media
Internet/social
media 56% 54% 53% 54%

Internet/social
media

Government
officials Movies/TV shows 55% 58% 54%

54%

54%

58%

77%

Nearly half of Millennials — significantly more than any other generation — accept that incivility is just part of the
American political process.

4.2

Millennials

3.6

Gen Xers

2.6

Boomers

2.3
Silent Gen

Significantly higher than
other generations

“Incivility is just part of the political process.”
(% completely/mostly agree)

48%
Millennials

36%
Gen Xers

36%
Boomers

24%
Silent Gen

Millennials Gen Xers Boomers Silent Gen Millennials Gen Xers Boomers Silent Gen

Significantly higher than
other generations

Significantly higher than
other generations

Significantly higher than
other generations

Significantly higher than
other generations

“Incivility in America has
risen to crisis levels.”

“Civility in America
is a problem.”

Millennials Gen Xers Boomers Silent Gen Millennials Gen Xers Boomers Silent Gen

“Cyberbullying in society
is getting worse.”

Millennials Gen Xers Boomers Silent Gen

93 92 94 97

60 64
75 74

66 61 68 65

The general tone and level of civility is uncivil (among Millennials only)

Significantly higher than
other generations

http://www.webershandwick.com/news/article/civility-in-america-2014-forecast-bleak-but-with-hope-for-millennials
https://plus.google.com/+webershandwick/posts
https://www.youtube.com/user/WeberShandwickGlobal
https://www.linkedin.com/company/weber-shandwick
http://www.pinterest.com/webershandwick/
https://twitter.com/WeberShandwick
https://www.facebook.com/WeberShandwick
http://www.webershandwick.com/

