DISTRICT OF COLUMBIA PROPOSAL TO DNC RULES & BY-LAWS COMMITTEE FOR EARLY CAUCUS STATUS – 4.14.06
Overview

Washington, DC, the nation’s capital, is home to almost 600,000 people who live daily without voting representation in Congress and where the motto, Justitia omnibus (Justice to all), rings hollowly throughout its many neighborhoods . In spite of the lack of representation, the District of Columbia has reached a pivotal moment in its evolution as a population center. A booming economy, a hot housing market and improved government services are transforming the landscape. Even with the successes of our nation’s capital our city remains overwhelmingly diverse. The District is racially and ethnically diverse, surprisingly regionally and geographically diverse, and as economically diverse as any state in the union with a growing service industry increasing our substantial union base.
Racial and Ethnic Diversity
The District is proud of its cultural diversity and is rich in ethnic heritage of national and international importance. Duke Ellington grew up, learned his music, and developed his elegant style along U Street in our Shaw neighborhood. The city has the only memorial to African American Civil War soldiers in the nation; more than 200,000 are honored in a new memorial on U Street. The home of Frederick Douglass - the greatest 19th century African American spokesman for abolition and equal rights - is preserved in the city's Anacostia neighborhood and is open to visitors.
According to the 2000 Census, the following statistics apply to the District of Columbia.
2000 Census population: 572,059
Male: 269,366 (47.1%)
Female: 302,693 (52.9%)
Black: 343,312 (60.0%)
White: 176,101 (30.8%)
Hispanic/Latino: 44,953 (7.9%)
Asian: 15,189 (2.7%)
American Indian and Alaska Native: 1,713 (0.3%)
Other race: 21,950 (3.8%)
Two or more races: 13,446 (2.4%)
Percentage of population 18 and over: 79.9%
65 and over: 12.3%
Median age: 34.6
Median household income in 2000: $41,000
Regional and Geographic Diversity

The District of Columbia may not seem to have regional and geographic diversity, but it is a city of neighborhood, many of which are “rural” though not in an agricultural sense and though proximate to an urban setting. DC is divided into four quadrants (Northeast, Northwest, Southeast and Southwest – unequal in size due to Virginia taking back the land it originally contributed to establish a District of Columbia); eight wards and 131 distinct neighborhoods divided by such thinks as rail lines in Northeast, Freeways in the Southwest and Southeast, the Anacostia and Potomac Rivers, the beautiful and rolling Rock Creek Park, large pieces of federal property but perhaps more importantly for “regional and geographic” diversity is the abundance of quality of life circumstances in some neighborhoods and the paucity of such in others, likening them to the differences between rural and urban with some of our residents having to travel literally many miles to a grocery store, a movie theatre or a sit-down restaurant. Some of these “separators”, such as Rock Creek Park, are treasures, and others such as poverty are not. Poverty in DC actually became more concentrated during the 1990s (predominantly in areas east of the Anacostia River) and, as throughout the states, is predominantly women and children.
The estimated unemployment rate in Ward 3, west of Anacostia River, is 2 percent, whereas in Ward 8, east of the Anacostia River, it is 13 percent. In areas west of 16th Street, more than half of our residents have college degrees. In most neighborhoods to the east, less than 20 percent hold a college degree.

Economic Diversity, including Union Density

William Couper, Chairman, Greater Washington Initiative and President, Greater Washington Bank of America, states in the Greater Washington 2005 Report, “We’re on a roll. Confidence in our community has produced: A new baseball team in the nation’s capital after a 34-year stretch... Increased

government spending on IT, defense, and security... Strategic partnerships among the area’s numerous universities and businesses... A very strong real estate market... New theatres, performing spaces, and museums...More stations on the Metro subway system... Significant airport expansion at BWI and Washington Dulles with additional flights... Striking new Federal buildings gracing the landscape...and much more! The region’s leading the league. Thanks in part to a renewed spirit of regional collaboration and a civic pride that is palpable, our community has adapted successfully to dramatic changes, and is now experiencing a period of strong economic growth. In fact, the Washington area continues to lead the nation in job growth.”
Transportation is another area in which the economy is spurring. There has been a tremendous commitment to improving the traffic flow in Washington DC including the local airports, (Washington Dulles, BWI). The Metro subway stations have been expanded to include more neighborhoods. The Woodrow Wilson Bridge project which is estimated at $2.4 billion is yet another commitment to ensuring economic growth for the District of surrounding areas. This project encompasses rebuilding four interchanges and widening 7.5 miles of highway improving 12 percent of the Capitol Beltway that flows through the District of Columbia, Maryland and Virginia.

According the Greater Washington 2005 Report, the economic trends continue to rise. This brings us to the economic trends in real estate. For the third consecutive year, the Foreign Investment Survey named Washington DC the best global city for real estate investment in 2004, beating out New York, London, Tokyo and others. The median housing cost is approximately $350,000. The costs of housing remain lower than comparable housing in Boston, Los Angeles, New York and San Francisco.
Large real estate projects are generating jobs and creating more residential and commercial space. Some of these projects include the new Gallery Place entertainment complex located at 7th and H Streets, NW. Galley Place house office, retail, dining, moving theatres, and condominiums.

Based on data presented in the July 2001 Month Labor Review, Union membership as a percentage of non agricultural employment for Washington, DC 1964, 1984, and 2000 are as follows:
In 1964, union density was 18.4; 1984 union density was 17.9 and in 2000 union density was 14.7. This compares to all states by 29.3; 19.1 and 13.6 respectively.

Please note that these figures represent the percentage of each State’s nonagricultural wage and salaried employees who are union members. Estimates for the 1964–2000 periods are based on a combination of the 1983–2000 Current Population Survey Outgoing Rotation Group (CPS-ORG) earnings files, the 1973–81 May CPS earnings files, and the BLS publication, Directory of National Unions and Employee Associations for various years.

Implementation Capabilities
In January 2004, the District of Columbia held a combination non-binding primary/caucus process in an effort to be “the first in the nation primary” so we have experience at this. Since 1974 when we were first granted partial right to vote, we have held combination binding caucus/primary processes for electing delegates to the Democratic National Convention and for voting for Presidential Preference. It is likely, should we be granted the right to an early caucus, we would hold a caucus on the same day in each of our eight wards, allowing presidential candidate representatives to lobby for their candidate in each. Another possibility is to hold two caucuses on the same day, one for Wards 1, 2, 6 & 8 together and one for Wards 3, 4, 5, & 7 together. The precedent for the two caucuses city-wide is most Presidential Primaries when we have divided the city as if into two “congressional districts” as our population might allow.
A caucus will be paid for by the party by raising money for that purpose, privately, from ward Democratic organizations, from local Presidential campaigns, candidates for delegate, etc. If any statutory changes need to be made to the DC Home Rule Charter for these purposes, the DC Council is poised to make those changes. (They did so to get our First in the Nation - non-binding - Primary in 2002.)
Final Word

DC residents have voted more consistently in Democratic Presidential elections than any state in the union. There should be some reward for that consistency and reliability. We are diverse, though being a city may camouflage that. And we know how to run democratic elections. Being deprived of our full voting rights makes the few we have all the more precious. Let us exercise the few we have in full view of the world and the White House.
