Social Capital

NRCS –Social Sciences Institute

Technical Note 5.1

March, 2002

Adding Up Social Capital: An Investment in Communities

Over the last century, social scientists have examined three types of "capital" -- human capital, economic capital, and social capital. Human capital represents the skills, talents and education that a person has developed throughout his/her life. When this person moves from a geographical area, they take their human capital with them. Economic capital is defined as a factor of production along with labor, land, and natural resources. Examples include buildings, equipment, and inventories. Social capital is defined as bonds of trust that arise between people interacting in everyday life, including interacting in formal organizations such as churches, civic groups, and recreational leagues.

Evaluating the level of social capital in communities in which NRCS field staff and District Boards work can directly benefit conservation planners. Humans are social creatures who often achieve more when cooperatively working, playing, and entertaining each other. Most of us are familiar with communities that seem to accomplish a great deal by working together, and other communities that seem unable to complete anything they start no matter how good the idea. "High" amounts of social capital can help a community be physically healthy, socially progressive, and economically vigorous. "Low" amounts of social capital typically result in suspicion, community disagreements, and unsuccessful attempts to solve problems. Based on research in the social sciences, the list of indicators in the table that follows will help you evaluate and measure social capital in local communities.

What do you do for a community with low social capital? People can overcome even the most formidable obstacles, but first need to be aware of the nature of the obstacle. If you determine that a community has a low level of social capital, you can get immediate help identifying ways to increase the community's ability to deal with their resource concerns by accessing the Social Sciences Institute web site http://www.ssi.nrcs.usda.gov/ or calling an NRCS sociologist.

Three cautions regarding the procedure. First, it is not a survey but a tool that can be filled out by one person or by a small team made up of the local conservation partnership. Second, cities, counties, and communities have multiple communities residing within one another. Even if areas are geo-physically identifiable, there may be multiple subgroups based on culture, religion, income or education residing within the larger area. Thus, you may need to separate communities into sub-communities and apply the procedure repeatedly to attain meaningful measurements. Assessing social capital can be complicated, which generates our final caution. Third, the development of the list of indicators is based largely on scientific research, but the results are not scientifically precise. The numbers you calculate in this procedure are relative not interval numbers.
 The object of study - people interacting with each other - may be more difficult to measure than the Total Maximum Daily Load, soil quality, phosphorous levels, or rates of soil erosion. This is due to the fact that people can self-consciously change, learn, forget, act differently in groups, act irrationally, and basically behave unpredictably.

Assessing social capital can help you determine how quickly a community will be able to mobilize its human and social resources. Reducing community conflicts and tapping into community cooperation can help get conservation on the ground quicker and easier. An example of a community with high levels of social capital is evident in the story of Otter Creek and the surrounding communities in the state of Illinois. To read the complete story of Otter Creek, go to SSI's web site http://www.ssi.nrcs.usda.gov/ssi/B_Stories/A_Introduction.htm#technotes and click on T008.

The Otter Lake Resource Planning Committee dealt foremost with an atrazine problem to ensure safe drinking water for the community residents who were using Otter Lake for their drinking water. Farmers, developers, the business community, tourist interests, fishermen/women, and local politicians were all on board with the planning process. The town's people and farmers had high trust of one another and well they should. The local farmers, representing less than 2 percent of the residents living near the lake or enjoying the lake's amenities, could have dragged their feet and ignored the problem. Farmers did not use Otter Creek Lake for their drinking water but, instead, used wells for their personal use. However, farmers wanted to be able to look their neighbors in the eye and know they were doing the right thing by implementing conservation activities. One farmer (Farely Cole) who served on the planning committee stated,

"We go to church with people who get water from Otter Lake. We see them in grocery stores. Most farmers want to circulate around the communities without stress. We didn't want 14,000 upset with less than 2 percent of the population."

The locally led conservation plan not only successfully addressed water quality but also other pertinent resources and areas of concern such as soil erosion, wildlife habitat, recreation, education and communication, riparian zones, wetlands, fisheries, forest lands, pasture and forage lands, streambank protection, etc.

The example of Otter Lake is meant to put a face on the procedure that you will look at on the following pages. Go through the procedure by applying it to the community that you are most familiar with to see how your community measures up.

Procedure to Measure Social Capital

Method: Please rate the following assets/resource/processes in your community/county/district/parish. Make sure you rate each indicator. The footnotes on some indicators provide you with national information to help you compare the community. You may feel you are knowledgeable enough to do the rating yourself or you may want to assemble a local team. Please note that we are asking for general categorical responses to the indicators, and not specific numbers. Calculate a grand total and compare this total with the scoring index that follows.

	Community Participation, Assets, Resources, and Processes
	High

4
	3
	2
	Low

1

	1. Number of community volunteers

	(
	(
	(
	(

	2. Participation in the local Parent Teachers Association

	(
	(
	(
	(

	3. Church membership

	(
	(
	(
	(

	4. Participation in civic organizations

	(
	(
	(
	(

	5. Local contributions to charitable organizations

	(
	(
	(
	(

	6. Participation in farm/ranch organizations
	(
	(
	(
	(

	7. Participation in environmental organizations
	(
	(
	(
	(

	8. Leadership effectiveness
	(
	(
	(
	(

	9. Participation in public meetings
	(
	(
	(
	(

	10. Wide participation in community decisions
	(
	(
	(
	(

	11. Minority participation in community organizations (racial, ethnic, gender, religious, etc.)
	(
	(
	(
	(

	12. H.S. graduates who go to college (national average is in the lower 60th percentile
)
	(
	(
	(
	(

	13. Percent of community members who have Internet access

	(
	(
	(
	(

	14. Community income levels

	(
	(
	(
	(

	15. Community educational levels

	(
	(
	(
	(

	16. Local media coverage
	(
	(
	(
	(

	17. Number of community citizens who exercise their right to vote

	(
	(
	(
	(

	18. Government assistance

	(
	(
	(
	(

	19. Likelihood that community projects are completed
	(
	(
	(
	(

	Column Totals

	
	
	
	

	Grand Total

	

	SCORE

	QUALITATIVE RATING

	64 to 76
	High Social Capital

	50 to 63
	Moderate Social Capital

	49 and below
	Low Social Capital

Social Capital and Locally Led Training

In many ways, the ability of communities to successfully implement locally led conservation planning is related to social capital. If the community you rated scored "moderate" or "low" in social capital, the following web site http://www.ssi.nrcs.usda.gov/ssi/C_Training/TR001_LocallyLed.htm provides instructions for how to acquire a video and nine training modules on the locally led planning process. Additionally, there is a second evaluation procedure on this web site that scores your efforts on implementing past, present, or future locally led conservation planning.

Contact

If you have questions or comments, contact Frank Clearfield, Director, Social Sciences Institute, at (336) 334-7058; or send an e-mail message: clearf@ncat.edu

References

Koretz, Gene

2001
"Why Americans Grow Apart: Behind the Fraying Social Fabric." Business Week, July 23, p. 30

Putnam, Robert D.

2000 Bowling Alone: The Collapse and Revival of American Community. New York: Simon and Schuster.

Social Sciences Institute, Natural Resources Conservation Service

1999 Social Aspects of Outreach Workshop. Internal NRCS publication. (June).

Thigpen, John F., Curtis Beus, Donna Adcock, and Frank Clearfield

1995 "Communities, Agriculture, and Water Quality", in Influence of Social Trends on Agricultural Natural Resources, Working Paper No. 19B. Co-sponsored by the RCA and the Social Sciences Institute, Washington, D.C. (Symposium, May 31 - June 2)

� Relative numbers mean that the scale is qualitative and measures of "high", "medium", and "low" can be "calls to action" rather than immutable measures of social capital. The scale is not composed of interval numbers [1, 2, 3…n]; i.e., numbers that have the same meaning regardless of their location on a scale because of many reasons including (mis)interpretations.

� Robert Putnam (2000: 128) reports the "average American" volunteered in general about 8 times during a one-year period and about two times per year for community projects.

� As of 1999, 18 per 100 families were members of the PTA (Putnam, 2000: 57)

� There is a difference between polling data from Gallup and church records. When asked if they are church members in 1999 surveys conducted by the Gallup organization, about 68% responded favorably, while church records indicates 60% were church members (Putnam, 2000: 70).

� Civic organizations refer to a multitude of traditional and newly formed citizen's groups. Examples of traditional civic groups include Rotary, Jaycees, Lions, Elks, American Legion, Kiwanis, Optimists, Moose, National Rifle Association, etc. Some newly formed civic groups are National Organization for Women, Wilderness society, American Association for Retired People, a plethora of self-awareness groups, etc. Your rating can be balanced by your knowledge of membership and asking club officers about recent participation in these groups.

� Putnam (2000: 124-127) reports that as of 1999 total charitable giving as a percentage of national income was .016 percent. Moreover, between 30 and 40 percent reported respectively that they contributed to a charity in the last month (Roper) or gave occasionally to a religious organization (Yankelovich). A local source for assessing charitable contributions could be the local branch of the United Way.

� Number of H.S. students who are enrolled in college the following October after graduation has a range in the 1990's from the 60th to the 67th percentile. The source is the U.S. Department of Commerce, Bureau of the Census. October Current Population Surveys, various years � HYPERLINK http://nces.ed.gov/programs/coe/2001/section3/tables/t26_1.html ��http://nces.ed.gov/programs/coe/2001/section3/tables/t26_1.html�

�According to the Commerce Department, 54 percent of Americans used the Internet in September 2001. This is up from 44 percent in 2000 and 22 percent in 1997 - with increases among all races, income levels and educational backgrounds. Within this statistic, overall home access was 44 percent of the U.S. population in 2001. The debate of whether Internet access contributes or detracts from social capital is not settled, and probably won't be settled for decades. Some articles suggest that library use is up precipitously because of Internet use (Portland Business Journal, July 27, 2001 Internet Connection Increases Library Usage � HYPERLINK http://portland.bizjournals.com/portland/stories/2001/07/23/daily39.html ��http://portland.bizjournals.com/portland/stories/2001/07/23/daily39.html�) While other research has shown that the Internet increases communication but not necessarily human interaction. � HYPERLINK http://www.apa.org/journals/amp/amp5391017.html ��http://www.apa.org/journals/amp/amp5391017.html� Our assumption here is that Internet access is correlated with income and education (which are correlated with social capital) and Internet usage widens people perspective and contributes positively toward social capital.

� According to the 2000 census, the national median household income is $42,148. An arithmetic median is a value in which there is an equal number of values above and below. Knowing this figure should help you give a rating to the community you are evaluating.

� . According to the 2000 census, the average educational attainment among people 25 years and above is 12.4 years of schooling.

� On a national scale, approximately 50 percent of eligible voters exercise their right to vote in presidential election years: 49.1 percent in the 1996 election and 50.4 percent in 2000 (Presidential election year figures taken from chart at following web site address, � HYPERLINK http://www.uselectionatlas.org/USPRESIDENT/frametextj.html ��http://www.uselectionatlas.org/USPRESIDENT/frametextj.html�) There is a reduced turnout during non-presidential voting years as approximately 40 percent vote (Putnam, 2000: 31-47).

� This is a difficult concept to precisely measure. You or the group using this rating system need to be knowledgeable about how good a community is in acquiring assistance and resources. These government sources include local, state, and Federal. However, more government transfer of funds does not necessarily mean higher levels of social capital (e.g., welfare payments), and it could actually mean increased poverty. Whereas, communities may have high social capital when they are able to acquire rural development funds and/or USDA strengthening grants, or they are identified as urban empowerment zones. The Economic Research Service has a web site that depict counties on U.S. maps for a number of government transfer indicators: � HYPERLINK http://www.ers.usda.gov/briefing/rural/gallery/ ��http://www.ers.usda.gov/briefing/rural/gallery/�

1
1
Social Sciences Institute

March 2002

