

Do Social Media Impact Political Campaigns?

Do Social Media Impact Political Campaigns?

Dr Dimitris Christopoulos

Do Social Media Impact Political Campaigns?

Dr Dimitris Christopoulos

Senior Lecturer, UWE-Bristol

Do Social Media Impact Political Campaigns?

Dr Dimitris Christopoulos

Senior Lecturer, UWE-Bristol
Chair, UKSNA

Do Social Media Impact Political Campaigns?

Dr Dimitris Christopoulos

Senior Lecturer, UWE-Bristol

Chair, UKSNA

www.dimitriscc.wordpress.com

Questions

Questions

- Do social media increase electoral contest volatility?

Questions

- Do social media increase electoral contest volatility?

Questions

- Do social media increase electoral contest volatility?
- Do social networks impact campaigns?

Questions

- Do social media increase electoral contest volatility?
- Do social networks impact campaigns?

Questions

- Do social media increase electoral contest volatility?
- Do social networks impact campaigns?
- The dawn of twitter politics?

Volatility in political contest

Volatility in political contest

- In one of the best documented US elections it was observed that:
 - a good $\frac{1}{4}$ of the electorate made up their mind the last week of the election campaign
 - while $\frac{1}{5}$ of voters changed their mind at the ballot box from a declared voting intention, 3 days before the election!

Volatility in political contest

- In one of the best documented US elections it was observed that:
 - a good 1/4 of the electorate made up their mind the last week of the election campaign
 - while 1/5 of voters changed their mind at the ballot box from a declared voting intention, 3 days before the election!
- **Electoral volatility and new media**
 - Contest volatility exacerbates the need for a targeted use of resources in political campaigns
 - And there is anecdotal evidence that social media is effective in mobilising voters

Social media with political relevance

Social media with political relevance

- *Bloggs*: wordpress, HuffingtonPost ...

Social media with political relevance

- *Bloggs*: wordpress, HuffingtonPost ...
- *Microbloggs*: Twitter, Google Buzz ...

Social media with political relevance

- *Bloggs*: wordpress, HuffingtonPost ...
- *Microbloggs*: Twitter, Google Buzz ...
- *Social networking*: facebook, Myspace ...

Social media with political relevance

- *Bloggs*: wordpress, HuffingtonPost ...
- *Microbloggs*: Twitter, Google Buzz ...
- *Social networking*: facebook, Myspace ...
- *Professional networks*: Linkedin, Viadeo ...

Social media with political relevance

- *Bloggs*: wordpress, HuffingtonPost ...
- *Microbloggs*: Twitter, Google Buzz ...
- *Social networking*: facebook, Myspace ...
- *Professional networks*: Linkedin, Viadeo ...
- *Social news*: Newsvine, Reddit ...

Social media with political relevance

- *Bloggs*: wordpress, HuffingtonPost ...
- *Microbloggs*: Twitter, Google Buzz ...
- *Social networking*: facebook, Myspace ...
- *Professional networks*: Linkedin, Viadeo ...
- *Social news*: Newsvine, Reddit ...
- *Video*: Youtube, Vimeo ...

Social media with political relevance

- *Bloggs*: wordpress, HuffingtonPost ...
- *Microbloggs*: Twitter, Google Buzz ...
- *Social networking*: facebook, Myspace ...
- *Professional networks*: Linkedin, Viadeo ...
- *Social news*: Newsvine, Reddit ...
- *Video*: Youtube, Vimeo ...
- *Live streaming*: Livestream, Justin.tv ...

What is new about social media?

Wednesday, 13 June 2012

- It can therefore be more effective or insidious (depending on your perspective) as it appears to confuse our assessment of reciprocity.

What is new about social media?

- Powerful politicians are visible through directed media (print, radio, tv) but the nature of such media means they are not reciprocally accessible

■ It can therefore be more effective or insidious (depending on your perspective) as it appears to confuse our assessment of reciprocity.

What is new about social media?

- Powerful politicians are visible through directed media (print, radio, tv) but the nature of such media means they are not reciprocally accessible
- Social media effectiveness depends on the **illusion of a personal connection**

1a. Illusion of reciprocity

Wednesday, 13 June 2012

The 'apolitical' nature of social media is a cause for concern for the insidious nature of political messages.
Social distance: Six degrees of separation.

1a. Illusion of reciprocity

- Joe typically receives texts from his friends and then Barack Obama lets him know that he just got a puppy for his daughters

The 'apolitical' nature of social media is a cause for concern for the insidious nature of political messages.

Social distance: Six degrees of separation.

1a. Illusion of reciprocity

- Joe typically receives texts from his friends and then Barack Obama lets him know that he just got a puppy for his daughters

1a. Illusion of reciprocity

- Joe typically receives texts from his friends and then Barack Obama lets him know that he just got a puppy for his daughters
- Social media can appear 'apolitical' because it seems personal

The 'apolitical' nature of social media is a cause for concern for the insidious nature of political messages.
Social distance: Six degrees of separation.

1b: the mechanics of social media reciprocity

1b: the mechanics of social media reciprocity

- Reciprocity is normally an 'honest signal' and is considered one of the foundations of social trust

1b: the mechanics of social media reciprocity

- Reciprocity is normally an 'honest signal' and is considered one of the foundations of social trust
- Receiving what appears to be a personal message creates the false presumption that a choice to associate to Barack was reciprocated by his choice to associate back

1b: the mechanics of social media reciprocity

- Reciprocity is normally an 'honest signal' and is considered one of the foundations of social trust
- Receiving what appears to be a personal message creates the false presumption that a choice to associate to Barack was reciprocated by his choice to associate back
- This is then replicated (re-tweeted) to 'facebook-friends' as information contains value and the bearer of important information is socially significant

1b: the mechanics of social media reciprocity

- Reciprocity is normally an 'honest signal' and is considered one of the foundations of social trust
- Receiving what appears to be a personal message creates the false presumption that a choice to associate to Barack was reciprocated by his choice to associate back
- This is then replicated (re-tweeted) to 'facebook-friends' as information contains value and the bearer of important information is socially significant
- The same social mechanisms that we use to convey information of low value (say gossip) piggybacks on the social media technological platforms

2a. Mobilising: Protest

Wednesday, 13 June 2012

There is lack of any strong evidence that social media are instrumental in the organisation of protest events. Facebook posts resulted in prosecutions rather than any noticeable impact on the 2011 English riots. The blogosphere and social media in the Ukrainian Orange revolution was dominated by state controlled content. And events in Iran or Egypt are more directly associated to the use of direct communications (mobile phone texts) than new technologies.

2a. Mobilising: Protest

- We need to distinguish between:
 - Activism that depends on **strong social ties** vs
 - Supporting campaigns that are **weak tie events**.

Wednesday, 13 June 2012

There is lack of any strong evidence that social media are instrumental in the organisation of protest events. Facebook posts resulted in prosecutions rather than any noticeable impact on the 2011 English riots. The blogosphere and social media in the Ukrainian Orange revolution was dominated by state controlled content. And events in Iran or Egypt are more directly associated to the use of direct communications (mobile phone texts) than new technologies.

2a. Mobilising: Protest

- We need to distinguish between:
 - Activism that depends on **strong social ties** vs
 - Supporting campaigns that are **weak tie events**.
- Twitter can influence someone in making a decision to go to a demonstration
 - but it is the strength of their social ties to other protesters that will determine if they will camp-out overnight on Wall Street.

Wednesday, 13 June 2012

There is lack of any strong evidence that social media are instrumental in the organisation of protest events. Facebook posts resulted in prosecutions rather than any noticeable impact on the 2011 English riots. The blogosphere and social media in the Ukrainian Orange revolution was dominated by state controlled content. And events in Iran or Egypt are more directly associated to the use of direct communications (mobile phone texts) than new technologies.

2a. Mobilising: Protest

- We need to distinguish between:
 - Activism that depends on **strong social ties** vs
 - Supporting campaigns that are **weak tie events**.
- Twitter can influence someone in making a decision to go to a demonstration
 - but it is the strength of their social ties to other protesters that will determine if they will camp-out overnight on Wall Street.
- In other words you may be targeted for a tweet through your membership of an anti-capitalist blog
 - but it is the strength of your social ties with other activists that will determine if you will take actions that entail costs.

Wednesday, 13 June 2012

There is lack of any strong evidence that social media are instrumental in the organisation of protest events. Facebook posts resulted in prosecutions rather than any noticeable impact on the 2011 English riots. The blogosphere and social media in the Ukrainian Orange revolution was dominated by state controlled content. And events in Iran or Egypt are more directly associated to the use of direct communications (mobile phone texts) than new technologies.

2a. Mobilising: Protest

- We need to distinguish between:
 - Activism that depends on **strong social ties** vs
 - Supporting campaigns that are **weak tie events**.
 - Twitter can influence someone in making a decision to go to a demonstration
 - but it is the strength of their social ties to other protesters that will determine if they will camp-out overnight on Wall Street.
 - In other words you may be targeted for a tweet through your membership of an anti-capitalist blog
 - but it is the strength of your social ties with other activists that will determine if you will take actions that entail costs.
- Political marketing can utilise the viral nature of social media to ride a wave of activism or public concern but it cannot engineer it on its own

Wednesday, 13 June 2012

There is lack of any strong evidence that social media are instrumental in the organisation of protest events. Facebook posts resulted in prosecutions rather than any noticeable impact on the 2011 English riots. The blogosphere and social media in the Ukrainian Orange revolution was dominated by state controlled content. And events in Iran or Egypt are more directly associated to the use of direct communications (mobile phone texts) than new technologies.

2b. Mobilising: Protest

Wednesday, 13 June 2012

The Arab Spring was texted and not
twitted

2b. Mobilising: Protest

- A recent study by the Dubai School of Government indicate that only 0.2% of the Arab population are active on twitter

Wednesday, 13 June 2012

The Arab Spring was texted and not
twitted

2c. Mobilising: Protest

Wednesday, 13 June 2012

Bots copy and replicate content which is often filtered, so results of 'virality' subject to technology sophistication

During the Orange Revolution in Ukraine, most online content (volume & centrality) was created and disseminated by the state.

2c. Mobilising: Protest

- The same study by DGS indicates that facebook has a penetration of around 8%

Wednesday, 13 June 2012

Bots copy and replicate content which is often filtered, so results of 'virality' subject to technology sophistication

During the Orange Revolution in Ukraine, most online content (volume & centrality) was created and disseminated by the state.

3a. Mobilising: Targeting voter & community cohorts

Wednesday, 13 June 2012

Social media can refine targeting at the level of 20-household postcodes while cable television is only capable of refinement to about 100k inhabitants.

3a. Mobilising: Targeting voter & community cohorts

- One of the great success stories for the use of social media are **targeted political campaigns**

Social media can refine targeting at the level of 20-household postcodes while cable television is only capable of refinement to about 100k inhabitants.

3a. Mobilising: Targeting voter & community cohorts

- One of the great success stories for the use of social media are **targeted political campaigns**
- It is often possible to purchase (or often freely obtain) quality sociodemographics and opinions of those highly embedded in social media platforms
 - It is therefore possible to sell ideas the same way we sell products

Social media can refine targeting at the level of 20-household postcodes while cable television is only capable of refinement to about 100k inhabitants.

3a. Mobilising: Targeting voter & community cohorts

- One of the great success stories for the use of social media are **targeted political campaigns**
- It is often possible to purchase (or often freely obtain) quality sociodemographics and opinions of those highly embedded in social media platforms
 - It is therefore possible to sell ideas the same way we sell products
- There are four main targeting strategies:
 - profile based targeting (Labour voters, 24-30, F)
 - opinion leader targeting (network Opinion Leader or broker)
 - propagation targeting (endorse and re-send)
 - geo-locator targeting of any of the above

Wednesday, 13 June 2012

Social media can refine targeting at the level of 20-household postcodes while cable television is only capable of refinement to about 100k inhabitants.

3b. Mobilising

Wednesday, 13 June 2012

Grassroots mobilisation: 1.3 million donors 98% of whom gave less than 250\$ in the 2008 Obama campaign

3b. Mobilising

- **Voter segmentation** can be highly sophisticated
 - The Obama campaign is already reported to tailor its message to 26 different voter segments

3b. Mobilising

- **Voter segmentation** can be highly sophisticated
 - The Obama campaign is already reported to tailor its message to 26 different voter segments
- Re-enforcement effects however vary and there is wide discord among analysts on what constitutes an effective 'viral' strategy

Barack Obama:

Total Paid Ad Impressions (000) vs. Earned Media Impressions (000) on Facebook

Source: comScore Ad Metrix and Social Essentials, U.S., Jan-2012

Selected Republican Presidential Candidates:

Total Paid Ad Impressions (000) vs. Earned Media Impressions (000) on Facebook

Source: comScore Ad Metrix and Social Essentials, U.S., Jan-2012

Wednesday, 13 June 2012

Grassroots mobilisation: 1.3 million donors 98% of whom gave less than 250\$ in the 2008 Obama campaign

Does social media affect political campaigns?

Wednesday, 13 June 2012

Nature of social network data create specific ethics concerns:

Private and public space.

Data integration.

Disclosure of third-party data.

Data disclosure on 'alters'

Does social media affect political campaigns?

- Online political advertising
 - narrow message segmentation & tailored messages
 - use of mobile devices
 - endorsement through social acquaintance

Wednesday, 13 June 2012

Nature of social network data create specific ethics concerns:

Private and public space.

Data integration.

Disclosure of third-party data.

Data disclosure on 'alters'

Does social media affect political campaigns?

- Online political advertising
 - narrow message segmentation & tailored messages
 - use of mobile devices
 - endorsement through social acquaintance
- 'Sharing' your friends
 - Joining a campaign through facebook allows the campaign managers access to your AND your contacts sociodemographics as well as information on your social structure (ego network)

Wednesday, 13 June 2012

Nature of social network data create specific ethics concerns:

Private and public space.

Data integration.

Disclosure of third-party data.

Data disclosure on 'alters'

Does social media affect political campaigns?

- Online political advertising
 - narrow message segmentation & tailored messages
 - use of mobile devices
 - endorsement through social acquaintance
- 'Sharing' your friends
 - Joining a campaign through facebook allows the campaign managers access to your AND your contacts sociodemographics as well as information on your social structure (ego network)
- This has further allowed **integrating data bases** on voters and creates concerns on data protection

Wednesday, 13 June 2012

Nature of social network data create specific ethics concerns:

Private and public space.

Data integration.

Disclosure of third-party data.

Data disclosure on 'alters'

So has political communication changed?

Wednesday, 13 June 2012

Of course what constitutes a facebook friend is a matter of considerable debate

So has political communication changed?

- Social media have the capacity to convey information that could have higher impact, if transmitted from 'friends we trust'

So has political communication changed?

- Social media have the capacity to convey information that could have higher impact, if transmitted from 'friends we trust'
- It can have unanticipated reach
 - But its effectiveness depends on accurate dissemination targeting

So has political communication changed?

- Social media have the capacity to convey information that could have higher impact, if transmitted from 'friends we trust'
- It can have unanticipated reach
 - But its effectiveness depends on accurate dissemination targeting
- This implies a substantive understanding of the structure of virtual and real social networks

So has political communication changed?

- Social media have the capacity to convey information that could have higher impact, if transmitted from 'friends we trust'
- It can have unanticipated reach
 - But its effectiveness depends on accurate dissemination targeting
- This implies a substantive understanding of the structure of virtual and real social networks
- But fundamentally, an understanding of the value and **salience of specific political messages**

Is this new politics?

Wednesday, 13 June 2012

The jury is out on optimal strategies for the new media.

Voter volatility determines engagement.

Strategy of opponents determines engagement with the new media. i.e. flotilla politics.

Is this new politics?

- The Obama campaign of 2008 and the ongoing one since 2011 are the best studied examples of the use of new media.

Is this new politics?

- The Obama campaign of 2008 and the ongoing one since 2011 are the best studied examples of the use of new media.
- The first Obama campaign generated about 500m US\$ and the second is expected to raise 1bn\$ in donations
 - only a fraction of that will go towards social media, the current estimate being 35m\$

Wednesday, 13 June 2012

The jury is out on optimal strategies for the new media.

Voter volatility determines engagement.

Strategy of opponents determines engagement with the new media. i.e. flotilla politics.

Is this new politics?

- The Obama campaign of 2008 and the ongoing one since 2011 are the best studied examples of the use of new media.
- The first Obama campaign generated about 500m US\$ and the second is expected to raise 1bn\$ in donations
 - only a fraction of that will go towards social media, the current estimate being 35m\$
- The bulk of **advertising goes to traditional broadcast media** for all political candidates

Wednesday, 13 June 2012

The jury is out on optimal strategies for the new media.

Voter volatility determines engagement.

Strategy of opponents determines engagement with the new media. i.e. flotilla politics.

Is this new politics?

- The Obama campaign of 2008 and the ongoing one since 2011 are the best studied examples of the use of new media.
- The first Obama campaign generated about 500m US\$ and the second is expected to raise 1bn\$ in donations
 - only a fraction of that will go towards social media, the current estimate being 35m\$
- The bulk of **advertising goes to traditional broadcast media** for all political candidates
- Social media advertising is typically aimed at
 - Display ads (Yahoo!, Facebook, AOL, Google, Fox News, etc)
 - Video ads (targeted via search history)
 - Paid search (through search engines)

Wednesday, 13 June 2012

The jury is out on optimal strategies for the new media.

Voter volatility determines engagement.

Strategy of opponents determines engagement with the new media. i.e. flotilla politics.

So what?

Wednesday, 13 June 2012

■ termed heresthetics by William Riker in 1986

So what?

→ Social Media supplement rather than supplant traditional methods of political campaigning

■ termed heresthetics by William Riker in 1986

So what?

- Social Media supplement rather than supplant traditional methods of political campaigning
- The art of constructing messages of high political salience and successfully introducing them to the political debate has not been altered by the new media

So what?

- Social Media supplement rather than supplant traditional methods of political campaigning
- The art of constructing messages of high political salience and successfully introducing them to the political debate has not been altered by the new media
- Political parties, campaigns and political actors sometimes appear drowned in a cacophony of political messages but the **fundamentals of political debates** during the democratic contest **has not changed**

→ The new media can facilitate political messages entering the political debate sidestepping traditional media routes

→ The new media can facilitate political messages entering the political debate sidestepping traditional media routes

-
- The new media can facilitate political messages entering the political debate sidestepping traditional media routes
 - Political actors adjust (often by mirroring opponents):
 - inputting (spinning) political signals continuously
 - personalising the political message
 - integrating their data on voters from different sources
 - developing direct marketing strategies to different political segments

Thank you for your attention.

dimitriscc@gmail.com

Thank you for your attention.

dimitriscc@gmail.com

appendices

appendices

Limitations on the mechanism of Influence through Twitter

Limitations on the mechanism of Influence through Twitter

- A recent experiment by Myers, Zhu, Leskovec (2012) indicates that only 71% of twitter information diffusion is due to direct contagion the rest being the result of alternative mechanisms of influence.

Social media reach

Barack Obama Online Donors: Demographic Composition of Facebook Fans & Friends vs. Non-Fans

Source: comScore Social Essentials, U.S., Oct-2011 to Feb-2012

Social media reach

- Donors active in social media are younger than other donors but contribute less (18 vs 28\$)

Barack Obama Online Donors: Demographic Composition of Facebook Fans & Friends vs. Non-Fans

Source: comScore Social Essentials, U.S., Oct-2011 to Feb-2012

Consumption rates of digital content

Consumption rates of digital content

Obama online campaign

Obama for America: Display Ad Trends

Source: comScore Ad Metrix, U.S., Apr-2011 - Feb-2012

Obama online campaign

Obama for America: Display Ad Trends

Source: comScore Ad Metrix, U.S., Apr-2011 - Feb-2012

Effectiveness of facebook campaign

Source: comScore Media Metrix, U.S., Mar-2012, and Facebook, Apr-2012

Effectiveness of facebook campaign

Source: comScore Media Metrix, U.S., Mar-2012, and Facebook, Apr-2012