

DISTRICT OF COLUMBIA CIVIC HEALTH INDEX

Serve DC
THE MAYOR'S OFFICE ON VOLUNTEERISM

NCoC
National Conference on Citizenship
Connecting People. Strengthening Our Country.

ABOUT THE PARTNERS

NATIONAL CONFERENCE ON CITIZENSHIP

The National Conference on Citizenship (NCoC) is a congressionally chartered organization dedicated to strengthening civic life in America. We pursue our mission through a cutting-edge civic health initiative, an innovative national service project, and cross-sector conferences. At the core of our efforts is the belief that every person has the ability to help their community and country thrive.

SERVE DC — THE MAYOR'S OFFICE ON VOLUNTEERISM

Serve DC — The Mayor's Office on Volunteerism promotes service and volunteerism as sustainable solutions to meeting community needs. Serve DC seeks to fulfill its mission by transforming communities through service. We transform communities by leveraging national service grant funds, programs, and resources to promote and support AmeriCorps, AmeriCorps VISTA, Senior Corps, and other Corporation for National & Community Service programs and initiatives; facilitating meaningful volunteer opportunities for anyone who lives, works, or visits the District of Columbia; and by training residents to support our Emergency Response System in the event of a disaster or emergency.

TABLE OF CONTENTS

Introduction	4
Executive Summary of Key Findings	5
Volunteering & Giving	7
Voting & Registration	8
Political Involvement	10
Interactions with Neighbors	12
Communications with Friends or Family	13
Group Membership	14
Confidence in Public Institutions	15
Conclusion	15
Technical Notes	16
A Word about Recommendations	17
Endnotes	17
Civic Health Index and Partners	18

AUTHOR:

Clarence J. Fluker

*Communications and Special Initiatives Director
Serve DC — The Mayor’s Office on Volunteerism*

ACKNOWLEDGEMENTS:

This report would not be possible without the support from the following:

The Honorable Vincent C. Gray

Mayor of the District of Columbia

Christopher K. Murphy

Chief of Staff

Executive Office of Mayor Vincent C. Gray

Stephen Glaude

Director

Mayor’s Office of Community Affairs

Sheila E. Bunn

Deputy Chief of Staff

Executive Office of Mayor Vincent C. Gray

Jeffrey D. Richardson, MSW

*Chief Service Officer and Executive Director
Serve DC — The Mayor’s Office on
Volunteerism*

Peggy Keller

*Director, Community Preparedness &
Resilience
Health Emergency Preparedness &
Response Administration
DC Department of Health*

Brian W. Amy, MD, MHA, MPH, FACPM

*Senior Deputy Director
Health Emergency Preparedness &
Response Administration
DC Department of Health*

INTRODUCTION

Washington, DC is the home to all three branches of the United States government. The District of Columbia is a symbol of political, economic, and civic freedom to millions of people across the world.

To more than 640,000 individuals of all ages, races, genders, ethnicities, sexual orientations, and economic backgrounds it is also home. The District is comprised of a dynamic and diverse demographic of people that create a unique community. This community illustrates how far this nation has come and how far it still needs to go in order to live up to our Founders' vision of democracy and justice for all.

As with any city or community, the District's civic health - a measure of the well-being of a community, state, or nation - is vital. A city, state, or nation with strong civic health is more socially and economically resilient, has more effective governance, and provides a better quality of life for its residents. A weak level of civic health can lead to barriers in addressing public problems and meeting community needs.

Researchers have pointed to a number of useful ways to measure civic health. For the purposes of this report, we focus on five broad elements:

- **Service and Volunteering:** To what extent are citizens stepping forward, engaging in service to and with fellow community members?
- **Group Membership and Leadership:** To what extent are citizens joining organizations and other groups that meet on a regular basis? How many are stepping forward as leaders of these groups?
- **Connecting to Information:** To what extent are citizens getting informed by connecting to news from print, broadcast, and online sources, as well as by talking with neighbors and friends about political issues?
- **Social Connectedness:** To what extent are citizens inclined to interact with neighbors, working together informally to fix things in the community—or even just to know one another?
- **Political Action:** To what extent are citizens voting and taking other political actions beyond election day, such as talking or meeting with office holders, writing letters to the editor for publication in newspapers, or attending rallies or meetings?

Taken together, these elements give a sense of the District's civic health. This report, commissioned by Serve DC and the National Conference on Citizenship, is an effort to understand the civic health of the District. It aims to elevate discussion and dialogue about community engagement rates, civic strengths and challenges, and what can be done to increase opportunities for all residents to be involved in bettering their community. The District is one of 25 states and 9 cities nationwide engaged in such efforts to use data to drive dialogue and action in service of a stronger community.

Note: Data in this report pull from multiple collection years. In every instance the report uses the most recent data available to highlight the District's civic health. Further information is available in the endnotes section.

Executive Summary of Key Findings

1. Volunteering is strong (32.2%) and above the national average, but highly segmented based on education and income.
2. Charitable giving was 53.2%, placing the District in the bottom half of states for this indicator.
3. Though District residents do not have full congressional representation, they had the highest voter turnout rate (75.9%) in the 2012 presidential election and are highly engaged in local elections (4th of 51), regardless of their backgrounds.
4. District residents are highly engaged in political activities compared to the rest of the nation. Washingtonians rank 1st in discussion of political issues, 4th in boycotting products due to social causes, and 4th in contact with officials.
5. There are large demographic divides in non-political means of engagement, such as discussion of political topics or expression of opinions using online forums.
6. Washingtonians are among the least neighborly citizens in the country. Ranking at the bottom for trust in neighbors and 49th out of 51 for exchanging favors with neighbors. However, Washingtonians with fewer means and less education seemingly build relationships with neighbors as much as, or sometimes more than those with more means.
7. District residents have less confidence in major public institutions including corporations and public schools than other states. However, Washingtonians' confidence in the media is the highest in the country.

See Table 1 for percentage point estimates of each civic health indicator, along with a moving average of the past three assessments (when data are available).

Table 1: Percent estimates, rankings, and moving average for the civic health indicators

		Latest Estimates 2011-2012	Latest Ranking* 2011-2012	Moving Avg. 2010-2012 pooled ²
VOLUNTEERING, GIVING, & GROUP MEMBERSHIP	Volunteer	32.2%	15th	29.1%
	Give \$25 or more to charity	53.2%	28th	49.5%
	Attend at least one public meeting	17.5%	5th	15.7%
	Hold a leadership role in an organization	15.9%	7th	13.9%
	Group association ³	41.3%	24th	40.9%
VOTING, REGISTRATION, & POLITICAL INVOLVEMENT	Voter turnout (2012)	75.9%	1st	N/A
	Voter registration (2012)	83.4%	2nd	N/A
	Vote in local elections most or all of the time ¹	70.0%	4th	N/A
	Talk about politics with friends and family frequently ^{1,4}	46.1%	1st	46.8%
	Express opinions on Internet frequently	13.2%	2nd	N/A
	Contact or visit a public official ¹	21.0%	4th	N/A
	Buy or boycott product(s) ¹	20.3%	4th	N/A
INTERACTIONS WITH NEIGHBORS, FRIENDS OR FAMILY	Eat dinner with a member of household frequently ^{1,4}	78.2%	51st	80.2%
	See or hear from family and friends frequently ^{1,4}	82.3%	14th	N/A
	Work with neighbors to fix or improve something in the community	16.3%	5th	14.9%
	Exchange (giving or receiving) favors with neighbors frequently ^{1,4}	11.1%	49th	11.3%
	Trust all or most neighbors ¹	35.2%	51st	N/A
CONFIDENCE IN INSTITUTIONS	Express confidence in media (some or a great deal of confidence) ¹	72.4%	1st	N/A
	Express confidence in schools (some or a great deal of confidence) ¹	86.2%	43rd	N/A
	Express confidence in corporations (some or a great deal of confidence) ¹	55.0%	48th	N/A

*District rankings are classified with states. For all of the indicators from the Civic Engagement Supplement (such as talking about politics and doing favors for neighbors), data are only available up to 2011, as those questions were not asked in 2012. Please see end notes for full description of superscript annotations.

VOLUNTEERING & GIVING

The District ranked 15th in volunteering in 2012, with residents volunteering at a strong rate of 32.2%. An estimated 169,000 residents in total volunteered their time during that year, compared to the national volunteering rate of 26.5%. In 2011, the volunteering rate in the District was 27.2% and the national volunteering rate was 26.8%.

District residents were also more likely to work with neighbors on a community issue than the national average. However, we found that the District’s service sector might be somewhat segmented, meaning that different populations are volunteering in specific niches with less crossover of groups. Here are some notable findings:

Religious organizations are not currently a common place for volunteering and service in the District, compared to the nation as a whole. Nationwide, 33.4% of volunteers spend their time serving through religious organizations, but in the District, just 18.2% do so.

However, African Americans are more likely to volunteer through religious organizations; 28.6% volunteer through churches, mosques, and synagogues compared to 14.0% of White non-Hispanic residents.

Furthermore, 40.3% of the Silent generation (1925-1942) volunteers serve through religious organizations, compared to the 18.6% of the overall District population.

The types of activities volunteers engage in are segmented somewhat by education and income. For example, low-income residents tended to provide general office help as a volunteer while high-income residents described their activities as “professional services.” Providing professional services was also common among older volunteers (Boomers and Silent generations, compared to Millennials).

Volunteers from different social classes seem to be doing service via different venues and different activities.

Types of organizations where volunteers served by household income

In charitable giving, the District ranked 28th, with 53.2% of residents giving \$25 or more in charitable donations in 2012. Nationally, 51.8% of Americans gave \$25 or more in charitable donations. Last year, 46.7% of District residents gave at this level.

Why do you volunteer? Do you see your volunteerism as a way to make connections and contributions to your community? What is the impact? What are the best ways to encourage more people to volunteer? What are ways that residents of different backgrounds can come together and learn together through service?

Types of volunteering by educational attainment

“What this illustrates is just how generous our community is. We have so much to be proud of. We give, above the national averages, of both our time and treasure. While these numbers are very positive, I’d like to see the District of Columbia lead the pack in both areas – giving and volunteering – in the coming years.”

-- Terri Lee Freeman

President, Community Foundation of the National Capital Region

VOTING & REGISTRATION

Although the District does not have a voting representative in Congress, it led the nation in voter participation. In the 2012 presidential election, 75.9% of the District’s eligible residents (i.e., U.S. citizens aged 18 and over) reported voting, and 83.4% said they were registered to vote. The District ranked 1st in voter turnout and 2nd in voter registration. The national rates were 61.8% and 71.2%, respectively. Nationwide, voter turnout declined slightly compared to 2008, when 63.6% voted and 71.0% were registered. In the District, however, voter registration increased by 5.1 percentage points and turnout increased by 1.8 points, meaning that electoral participation in the District differed from the national trend.

Voting & registration at a glance*

	Ranking	DC	US
Voter turnout (2012)	1st	75.9%	61.8%
Voter registration (2012)	2nd	83.4%	71.2%
Vote in local elections most or all of the time ¹	4th	70.0%	57.8%

*For all of the indicators from the Civic Engagement Supplement (such as talking about politics and doing favors for neighbors), data are only available up to 2011, as those questions were not asked in 2012. Please see end notes for full description of superscript annotations.

In 2010, Washingtonians’ electoral participation was on par with the nation as a whole. The District ranked 32nd in voter turnout, with a rate of 45.3% for citizens aged 18 and over. That year, the national turnout rate was 45.5% for all citizens aged 18 and older. In 2010, the District ranked 20th among all states in the rate of citizens who are registered to vote, at 66.9%. The national voter registration rate for all eligible citizens in 2010 was 65.1%.

The District ranked 4th in the local voting rate, with 70.0% of District residents saying that they sometimes or always voted in local elections, such as for mayor or school board, compared with 57.8% of residents nationally.

Voter turnout 1972-2012 (presidential)

Voter turnout 1974-2010 (midterm)

Although the District does not have a voting representative in Congress, it led the nation in voter participation.

What does the willingness to vote show about the civic spirit of District residents? If they are willing to show up at the polls, but not to volunteer or engage in other ways, what are the implications for the efficacy of community impact? How can this gap be bridged?

“To have an American jurisdiction in which 640,000 citizens enthusiastically voted and were ranked number one in the nation for voter turnout in the 2012 Presidential election, and realize they do not have an equal voice and vote in Congress is a great civil injustice. In the District of Columbia, we raise families, pay taxes, fight and die in wars, yet we are denied voting representation in Congress. Time and again, citizens of the District of Columbia have shown great commitment to democracy and our nation by showing up to the polls, in numbers that rival national voter participation. As active citizens, we must continue to harness the voice of DC citizens to advocate for our right to vote and demand full voting representation in Congress for the District of Columbia.”

*-- Kimberly Perry
Executive Director, DC Vote*

POLITICAL INVOLVEMENT

As one might expect, District residents are highly engaged in political activities, ranging from discussion of political issues, boycotting products due to social causes, local voting, and contact with officials.

Photography credit: Daemmrich Photography

4th

The District ranked 4th in each of the following categories: voting in local elections, contacting or visiting a public official, and buying or boycotting products.

Political involvement at a glance*

	Ranking	DC	US
Talk about politics w/ friends & family (freq) ^{1,4}	1st	46.1%	29.3%
Express opinions on Internet (freq)	2nd	13.2%	8.0%
Contact of visit a public official ¹	4th	21.0%	12.3%
Buy or boycott product(s) ¹	4th	20.3%	12.1%

*For all of the indicators from the Civic Engagement Supplement (such as talking about politics and doing favors for neighbors), data are only available up to 2011, as those questions were not asked in 2012. Please see end notes for full description of superscript annotations.

In 2011, the District ranked 4th in the nation, with 21.0% of its residents reporting having contacted or visited a public official at any level of government. Nationally, only 12.3% reported doing so. In 2010, the national rate for this indicator was 9.9%, while in the District it was 18.0%.

The District ranked 4th in the rate of people who bought or boycotted a product or service in 2011 because of a socially or politically conscious view or stance: 20.3% of individuals engaged in this behavior, compared to 12.1% nationally. In 2010, 10.0% of people nationwide reported making such choices, compared to 16.7% in the District.

One way residents engage in politics is through dialogue. The District ranked 1st in the rate of people who talk about politics with friends and family at least a few times a week: 46.1%. The national rate for this indicator was 29.3%. In 2010 that rate was 26.0%, while in the District the 2010 estimate was 42.1%.

There are large demographic divides in other means of engagement, such as discussion of political topics or expression of opinions using online forums.

Four-year degree holders are more than twice as likely to use the Internet to express their opinions as those with a high school education or less (16.6% vs. 7.2%). They are also almost four times as likely to contact a public official about issues in the community (29.7% vs. 8.1%).

Regular discussion of political issues among District residents with a high school education or less is relatively uncommon (20.7%, “frequently”). However, it is three times as common among four-year degree holders (62.6%).

“It is no great surprise to me that District residents engage in politics through dialogue and action at rates higher than many of other places around the country. Washingtonians understand that politics is really about people – creating better education, and economic and quality of life opportunities for all people. We care about each other and making it a great place to live for everyone.”

– Patrick Mara
Ward 1 Representative,
District of Columbia State Board of Education

Political involvement by educational attainment

“It is clear that Washingtonians are one of the main reasons the city continues to be a vibrant place to live, engaged in making this a better place to live, both for themselves and for others. The historic rehabilitation of Old Naval Hospital on Capitol Hill into Hill Center, a vibrant home for arts, culture, and education, is a prime example of how a concerned group of neighbors banded together to impact positive change in their neighborhood.”

-- Diana B. Ingraham

Executive Director, Hill Center at the Old Naval Hospital

What does it say about our community if people will talk about politics with family and friends at a high rate, but don't eat dinner with their families as regularly? What can the District teach other areas about the perceived ethic that exists here that “politics are about people?”

INTERACTIONS WITH NEIGHBORS

District residents ranked very high in neighborhood engagement through meetings or projects, but ranked much lower in other indicators like informal connections, trust in their neighbors, and time spent with their family at the dinner table.

Interactions with neighbors, friends, or family at a glance*

	Ranking	DC	US
Work with neighbors to fix or improve something in the community	5th	16.3%	8.4%
Attended a public meeting	5th	17.5%	9.0%
Exchange (giving or receiving) favors with neighbors frequently ^{1,4}	49th	11.1%	14.1%
Trust all or most neighbors ¹	51st	35.2%	56.7%

*For all of the indicators from the Civic Engagement Supplement (such as talking about politics and doing favors for neighbors), data are only available up to 2011, as those questions were not asked in 2012. Please see end notes for full description of superscript annotations.

In 2012, 16.3% of District residents worked with neighbors to improve or fix something in their community. The District ranked 5th on this indicator; nationally, only 8.4% of U.S. residents worked with their neighbors. In 2011, the District ranked 7th, with 14.8% of residents involved with their neighbors in this way.

Meanwhile, 17.5% of District residents attended at least one public meeting where community issues were discussed and ranked 5th on this indicator in 2012. Nationally, 9.0% attended such meetings. In 2011, the District ranked 8th, as 15.2% attended public meetings.

On the other hand, in 2011, the District ranked 49th in the rate of people who exchanged favors with their neighbors a few times a week or more (i.e., “frequently”), with 11.1%. Nationwide, 14.1% of Americans say they frequently exchange favors with their neighbors. In 2010, the District of Columbia estimate for this indicator was 13.5%, while nationally the rate was 15.2%.

The District ranked 51st (last) in the percentage of people who reported trusting all or most of their neighbors in 2011, with 35.2%. Nationwide, 56.7% of Americans said they trusted their neighbors. This was the first year that this question was included in the survey.

Trust all or most neighbors by income

How often do you interact with your neighbors? How can we remove barriers and interact with your neighbors more frequently? What factors contribute to this lack of trust and how can it be overcome? What does this lack of trust mean for the District’s ability to engage with their neighbors? What are the best ways to build trust?

COMMUNICATIONS WITH FRIENDS OR FAMILY

In 2011, 82.3% of District residents said they saw or heard from friends and family at least a few times a week, which ranked the District 14th on this indicator. At the national level, 79.0% of Americans said they saw or heard from family or friends a few times a week or more. This was the first year that the question was included in the survey.

Communications with friends or family at a glance*

	Ranking	DC	US
See or hear from family and friends frequently ^{1,4}	14th	82.3%	79.0%
Eat dinner with a member of household frequently ^{1,4}	51st	78.2%	89.5%

*For all of the indicators from the Civic Engagement Supplement (such as talking about politics and doing favors for neighbors), data are only available up to 2011, as those questions were not asked in 2012. Please see end notes for full description of superscript annotations.

When it comes to social capital indicators, Washingtonians with less means and education seem to have ways to build relationships with neighbors as much as, or sometimes more than those with more means.

For example, 52.4% of District residents with a high school education or less talked frequently with their neighbors, compared to 46.5% of four-year degree holders.

Given the data trends in volunteering, the District's civic infrastructure may be offering ways to build horizontal social capital (i.e., bonding capital), but not as much vertical social capital (i.e., loose networks that cross demographic and geographical boundaries, also termed bridging capital).

However, the District ranked 51st (last) in the rate of people who reported eating dinner with their family a few times a week or more, with a rate of 78.2% in 2011. The national estimate for this indicator was 89.5%. In 2010, the national rate for this indicator was 88.1%, and in the District, it was 79.4%.

What factors do you think contribute to these statistics? Do these statistics imply something negative or positive about our community, particularly given the lack of trust of neighbors highlighted earlier? Do Washingtonians stay connected in other ways?

Eat dinner with family and friends by household income

52.4%

of District residents with a high school education or less talked frequently with their neighbors, compared to 46.5% of 4-year degree holders.

GROUP MEMBERSHIP

In 2011, 41.3% of the residents in the District said that they belonged to at least one type of organization, and 15.9% said they had a leadership role in an organization as an officer or committee member. Nationally, 39.2% participated in one or more types of groups and 10.6% took leadership roles in the community. The District ranked 24th in group membership and 7th in leadership rate.

Group membership at a glance*

	Ranking	DC	US
Hold a leadership role in a community organization	7th	15.9%	10.6%
Group membership ³	24th	41.3%	39.2%

*For all of the indicators from the Civic Engagement Supplement (such as talking about politics and doing favors for neighbors), data are only available up to 2011, as those questions were not asked in 2012. Please see end notes for full description of superscript annotations.

There is a large gap in community group participation and leadership. For example, 1.1% of District residents with high school education or less participate in a service or civic organization, compared to 11% of four-year degree holders. Just 5% of residents with a high school education or less took a leadership role, while 22.7% of four-year degree holders did so.

Given that District residents have far more formal education than national average, this means that people with less formal education may be largely invisible in community leadership roles.

Group membership by educational attainment

“Engaged residents make a tremendous impact on the quality of life in the District. Our city is a better and more just place because of the efforts of individuals and organizations that are committed to civic engagement.”

*-- Mayor Vincent C. Gray
District of Columbia*

What organizations or civic associations do you belong to? How can community organizations position themselves to continue making positive impacts on the District for years to come? What can institutions do to attract more citizens to become engaged members?

CONFIDENCE IN PUBLIC INSTITUTIONS

In 2011, new measures were introduced to assess residents' confidence in public institutions. The District ranked 48th in residents' confidence in corporations, with 55.0% of people reporting that they were very or somewhat confident. The national rate was 62.0%.

Confidence in institutions at a glance*

	Ranking	DC	US
Express confidence in media (some or a great deal of confidence) ¹	1st	72.4%	62.0%
Express confidence in schools (some or a great deal of confidence) ¹	43rd	86.2%	88.0%
Express confidence in corporations (some or a great deal of confidence) ¹	48th	55.0%	62.0%

*For all of the indicators from the Civic Engagement Supplement (such as talking about politics and doing favors for neighbors), data are only available up to 2011, as those questions were not asked in 2012. Please see end notes for full description of superscript annotations.

The District ranked 43rd in confidence in the public school system: 86.2% of people reported that they were very or somewhat confident in the public school system, compared to 88.0% of U.S. residents as a whole. Though the District's national ranking is low on this indicator, readers should note that the difference between the local and national percentages is very small, meaning that most states' residents, when averaged, showed a similar level of confidence in public schools across the country. On the other hand, the District ranked 1st in confidence in the media, as 72.4% of people reported that they were very or somewhat confident, compared to 62.0% nationwide.⁵

"DC Public Schools (DCPS) is on the rise. We are excited about the progress we have made and confident it will continue. The more our community learns about DCPS, the more they see all the ways in which our students are growing and thriving."

— Kaya Henderson
Chancellor, DC Public Schools

CONCLUSION

The inaugural *District of Columbia Civic Health Index* reveals much about the way our community conducts its civic business as a whole. Though there are some arenas in which our community is performing well, there are many areas in which we can seek to improve. Understanding this critical information, as well as the importance of civic activities and engagement, is the first step to improvement. We hope the information provided here will serve as a tool for informed dialogue, strategy, and action.

Firmly believing that engaged communities are strong communities, the partners of this report are eager to assist District residents in improving our community's civic health. By utilizing each of our own unique skills, resources, experience, and knowledge as individuals and organizations, we can all work together for the civic health and overall success of our great community.

CONFIDENCE IN THE MEDIA

DISTRICT OF COLUMBIA CIVIC HEALTH INDEX 2013

This report presents findings for the District's 2013 Civic Health Index. We calculated local civic health statistics and national rankings using the Census Current Population Survey (CPS), part of the monthly labor statistics survey that collects data from approximately 150,000 individuals in the United States. The civic health data for this report came from the September 2012 Volunteers Supplement, November 2012 Voting and Registration Supplement, and November 2011 Civic Engagement Supplement. These represent the latest available data, since the Civic Engagement Supplement was not administered in 2012.

We present percentage point estimates of important civic health indicators and a national ranking. While each one represents a significant aspect of civic health in the District of Columbia, no single indicator should be treated as the sole representation of the city's civic health. It provides single-year estimates for most indicators, along with the past-year estimate (i.e., from 2011) for a short-term comparison. As estimates can vary quite a bit from year to year, we also provide estimates based on the pooled data (2010-2012) to give a sense of the longer-term trends in the District of Columbia. The data in this report are confined to the geographic boundaries of the District of Columbia, rather than the metro area which encompasses two neighboring states.

TECHNICAL NOTES

Unless otherwise noted, findings presented in this Report are based on CIRCLE's analysis of the Census Current Population Survey (CPS) data. Any and all errors are our own. Volunteering estimates are from CPS September Volunteering Supplement, 2002-2012, voting and registration data come from the CPS November Voting/Registration Supplement, 1972-2012, and all other civic engagement indicators, such as discussion of political information and connection to neighbors, come from the 2011 CPS Civic Engagement Supplement.

Using a probability selected sample of about 60,000 occupied households, the CPS collects monthly data on employment and demographic characteristics of the nation. Depending on the CPS supplement, the single-year DC CPS sample size used for

this Report ranges from 1,133 (civic engagement supplement) to 1,242 (volunteer supplement), 1,385 (voting supplement) residents from across the district. This sample is then weighted to representative population demographics for the district. Estimates for the volunteering indicators (e.g., volunteering, working with neighbors, making donations) are based on U.S. residents ages 16 and older. Estimates for civic engagement and social connection indicators (e.g., favors with neighbors, discuss politics) are based on U.S. residents ages 18 and older. Voting and registration statistics are based on U.S. citizens who are 18 and older (eligible voters). When we examined the relationship between educational attainment and engagement, estimates are based on adults ages 25 and older, based on the assumption younger people may be completing their education.

Because we draw from multiple sources of data with varying sample sizes, we are not able to compute one margin of error for the District across all indicators. Any analysis that breaks down the sample into smaller groups (e.g., gender, education) will have smaller samples and therefore the margin of error will increase. Data for some indicators are pooled from multiple years (2009-2011 or 2010-2012) for a more reliable estimate when sample sizes for certain cross tabulations may have been small. Furthermore, national rankings, while useful in benchmarking, may be small in range, with one to two percentage points separating the state/district ranked first from the state/district ranked last. Although Washington D.C. is not a state, the Census treats the district as one of the states. Therefore, we calculated ranking for DC that compares the districts alongside all the states.

It is also important to emphasize that our margin of error estimates are approximate, as CPS sampling is highly complex and accurate estimation of error rates involves many parameters that are not publicly available.

A WORD ABOUT RECOMMENDATIONS

NCoC encourages our partners to consider how civic health data can inform dialogue and action in their communities, and to take an evidence-based approach to helping our communities and country thrive. While we encourage our partners to consider and offer specific recommendations and calls to action in our reports, we are not involved in shaping these recommendations. The opinions and recommendations expressed by our partners do not necessarily reflect those of NCoC.

A FINAL WORD

This *Report* should be a conversation-starter. The data and ideas presented here raise as many questions as they answer. We encourage government entities, community groups, business people, leaders of all kinds, and individual citizens to treat this *Report* as a first step toward building more robust civic health in the District of Columbia.

ENDNOTES

- ¹ For all of the indicators from the Civic Engagement Supplement (such as talking about politics and doing favors for neighbors), data are only available up to 2011, as those questions were not asked in 2012.
- ² “Pooled” estimates are estimated rates of engagement over the three most recent years. It is calculated from a combined dataset from 2010, 2011, and 2012, when available. If the 2012 data are not available, we use 2009, 2010, and 2011 pooled data. We do not calculate pooled estimates for voting because voting rates from Midterm and Presidential years are often too different to combine.
- ³ The percentage point estimate refers to the portion of people who said they belong to any of the groups presented (religious, school, neighborhood, civic, or sports/recreation).
- ⁴ Frequently is defined as a few times a week or more.

CIVIC HEALTH INDEX

State and Local Partnerships

NCoC began America's Civic Health Index in 2006 to measure the level of civic engagement and health of our democracy. In 2009, NCoC was incorporated into the Edward M. Kennedy Serve America Act and directed to expand this civic health assessment in partnership with the Corporation for National and Community Service and the U.S. Census Bureau.

NCoC now works with partners in more than 30 communities nationwide to use civic data to lead and inspire a public dialogue about the future of citizenship in America and to drive sustainable civic strategies.

STATES

Alabama

University of Alabama
David Mathews Center
Auburn University

Arizona

Center for the Future of Arizona

California

California Forward
Center for Civic Education
Center for Individual and
Institutional Renewal
Davenport Institute

Colorado

Metropolitan State University of Denver

Connecticut

Everyday Democracy
Secretary of the State of Connecticut

District of Columbia

ServeDC

Florida

Florida Joint Center for Citizenship
Bob Graham Center for Public Service
Lou Frey Institute of Politics
and Government
John S. and James L. Knight Foundation

Georgia

GeorgiaForward
Carl Vinson Institute of Government,
The University of Georgia
Georgia Family Connection Partnership

Illinois

Citizen Advocacy Center
McCormick Foundation

Indiana

Center on Congress at Indiana University
Hoosier State Press
Association Foundation
Indiana Bar Foundation
Indiana Supreme Court
Indiana University Northwest

Kentucky

Commonwealth of Kentucky,
Secretary of State's Office
Institute for Citizenship
& Social Responsibility,
Western Kentucky University
Kentucky Advocates for Civic Education
McConnell Center, University of Louisville

Maryland

Mannakee Circle Group
Center for Civic Education
Common Cause-Maryland
Maryland Civic Literacy Commission

Massachusetts

Harvard Institute of Politics

Michigan

Michigan Nonprofit Association
Michigan Campus Compact
Michigan Community Service Commission
Volunteer Centers of Michigan
Council of Michigan Foundations
The LEAGUE Michigan

Minnesota

Center for Democracy and Citizenship

Missouri

Missouri State University
Park University
Saint Louis University
University of Missouri Kansas City
University of Missouri Saint Louis
Washington University

Nebraska

Nebraskans for Civic Reform

New Hampshire

Carsey Institute

New York

Siena College Research Institute
New York State Commission on National
and Community Service

North Carolina

North Carolina Civic
Education Consortium
Center for Civic Education
NC Center for Voter Education
Democracy NC
NC Campus Compact
Western Carolina University Department of
Public Policy

Ohio

Miami University Hamilton Center for
Civic Engagement

Oklahoma

University of Central Oklahoma
Oklahoma Campus Compact

Pennsylvania

Center for Democratic Deliberation
National Constitution Center

South Carolina

University of South Carolina Upstate

Texas

University of Texas at San Antonio
The Annette Strauss Institute for Civic Life,
University of Texas at Austin

Virginia

Center for the Constitution at James
Madison's Montpelier
Colonial Williamsburg Foundation

ISSUE SPECIFIC

Latinos Civic Health Index

Carnegie Corporation

Millennials Civic Health Index

Mobilize.org
Harvard Institute of Politics
CIRCLE

Economic Health

Knight Foundation
Corporation for National & Community
Service (CNCS)
CIRCLE

CITIES

Chicago

McCormick Foundation

Kansas City & Saint Louis

Missouri State University
Park University
Saint Louis University
University of Missouri Kansas City
University of Missouri Saint Louis
Washington University

Miami

Florida Joint Center for Citizenship
John S. and James L. Knight Foundation
Miami Foundation

Seattle

Seattle City Club
Boeing Company
Seattle Foundation

Twin Cities

Center for Democracy and Citizenship
Citizens League
John S. and James L. Knight Foundation

CIVIC HEALTH INDICATORS WORKING GROUP

Justin Bibb

Director, Strategy & Sales at Conduit Global

Harry Boyte

Director, Center for Democracy and Citizenship

John Bridgeland

CEO, Civic Enterprises
Chairman, Board of Advisors, National Conference on Citizenship
Former Assistant to the President of the United States & Director, Domestic Policy Council & USA Freedom Corps

Nelda Brown

Director, Strategic Development at Diamond Solutions, Inc.

Kristen Cambell

Chief Program Officer, National Conference on Citizenship

Jeff Coates

Program Director for National Service, National Conference on Citizenship

Doug Dobson

Executive Director, Florida Joint Center for Citizenship

David Eisner

Former President and CEO, National Constitution Center

Paula Ellis

Former Vice President, Strategic Initiatives, John S. and James L. Knight Foundation

Maya Enista Smith

Former CEO, Mobilize.org

William Galston

Senior Fellow, Brookings Institution
Former Deputy Assistant to the President of the United States for Domestic Policy

Stephen Goldsmith

Former Deputy Mayor of New York City
Daniel Paul Professor of Government, Kennedy School of Government at Harvard University
Director, Innovations in American Government
Former Mayor of Indianapolis

Robert Grimm, Jr.

Director of the Center for Philanthropy and Nonprofit Leadership, University of Maryland

Lloyd Johnston

Research Professor and Distinguished Research Scientist at the University of Michigan's Institute for Social Research
Principal Investigator of the Monitoring the Future Study

Kei Kawashima-Ginsberg

Deputy Director, Center for Information and Research on Civic Learning and Engagement (CIRCLE) at the Jonathan M. Tisch College of Citizenship and Public Service at Tufts University

Peter Levine

Director, Center for Information and Research on Civic Learning and Engagement (CIRCLE) at the Jonathan M. Tisch College of Citizenship and Public Service at Tufts University

Chaeyoon Lim

Assistant Professor of Sociology, University of Wisconsin-Madison

Mark Hugo Lopez

Associate Director of the Pew Hispanic Center
Research Professor, University of Maryland's School of Public Affairs

Sean Parker

Co-Founder and Chairman of Causes on Facebook/MySpace
Founding President of Facebook

Kenneth Prewitt

Former Director of the United States Census Bureau
Carnegie Professor of Public Affairs and the Vice-President for Global Centers at Columbia University

Robert Putnam

Peter and Isabel Malkin Professor of Public Policy, Kennedy School of Government at Harvard University
Founder, Saguro Seminar
Author of *Bowling Alone: The Collapse and Revival of American Community*

Thomas Sander

Executive Director, the Saguro Seminar, Harvard University

David B. Smith

Chief of Programs and Strategy, National Center for Service and Innovative Leadership
Founder, Mobilize.org

Heather Smith

Executive Director, Rock the Vote

Max Stier

President and CEO, Partnership for Public Service

Michael Stout

Associate Professor of Sociology, Missouri State University

Kristi Tate

Former Director of Community Strategies, National Conference on Citizenship

Michael Weiser

Chairman, National Conference on Citizenship

Jonathan Zaff

Sr. Vice President of Research & Policy Development, America's Promise Alliance; Director, Center for Promise

Ilir Zherka

Executive Director, National Conference on Citizenship

National Conference on Citizenship
Connecting People. Strengthening Our Country.

Data Made Possible By:
Corporation for
**NATIONAL &
COMMUNITY
SERVICE**