

Personalization of Politics between Television, Internet (and the EUI)

Diego Garzia

University of Lucerne &
European University Institute

The Jean Monnet Fellowship Programme@25 Alumni Conference
San Domenico di Fiesole, 22-23 June 2017

	1980s	1990s	2000s
<i>Britain</i>			
Leader evaluations	0.31 (0.01)**	0.60 (0.02)**	0.85 (0.02)**
Ideological proximity	0.36 (0.01)**	0.41 (0.01)**	0.58 (0.02)**
Economic assessment	0.23 (0.01)**	0.06 (0.01)**	0.16 (0.02)**
Nagelkerke R^2	0.233	0.318	0.361
McFadden R^2	0.123	0.173	0.207
<i>N</i>	10338	11598	13568
<i>Germany</i>			
Leader evaluations	0.85 (0.03)**	0.90 (0.02)**	0.96 (0.03)**
Ideological proximity	0.27 (0.01)**	0.28 (0.02)**	0.41 (0.02)**
Economic assessment	0.01 (0.01)	0.13 (0.02)**	0.06 (0.01)**
Nagelkerke R^2	0.373	0.338	0.399
McFadden R^2	0.226	0.240	0.272
<i>N</i>	10024	17524	11663
<i>The Netherlands</i>			
Leader evaluations	0.49 (0.02)**	0.63 (0.02)**	0.70 (0.02)**
Ideological proximity	0.31 (0.01)**	0.29 (0.01)**	0.31 (0.01)**
Economic assessment	0.04 (0.01)**	-0.01 (0.01)	0.06 (0.01)**
Nagelkerke R^2	0.308	0.256	0.237
McFadden R^2	0.197	0.174	0.173
<i>N</i>	10257	17244	40466

Figure 5.1 Leader effects and voters' educational level, Britain

Note: Full estimation procedure is available in Appendix B.11

Figure 5.3 Leader effects and voters' educational level, the Netherlands
Note: Full estimation procedure is available in Appendix B.13

What will de-personalize
politics, if anything?

Voting Advice Applications (VAAs)

VAAs are non-partisan online tools developed by NGOs, Universities and/or Media Outlets

VAAs help users casting a vote by comparing their policy preferences with those of political parties

Welfare, family and health

Social programmes should be maintained even at the cost of higher taxes

no opinion

completely agree

tend to agree

neutral

tend to disagree

completely disagree

The VAA compares the user's profile with that of each party, and through a matching algorithm provides a **voting advice** to users

Partito più vicino

Puoi confrontare le tue preferenze con le posizioni di ogni singolo partito con un semplice clic sul nome del partito.

Politiek landschap

Selecteer belangrijke thema's

Belangrijk

Euro(pa)	<input checked="" type="checkbox"/> Ja	<input type="checkbox"/> Nee
Veiligheid	<input checked="" type="checkbox"/> Ja	<input type="checkbox"/> Nee
Milieu	<input checked="" type="checkbox"/> Ja	<input type="checkbox"/> Nee
Inkomen	<input checked="" type="checkbox"/> Ja	<input type="checkbox"/> Nee
Werk	<input checked="" type="checkbox"/> Ja	<input type="checkbox"/> Nee
Economie	<input checked="" type="checkbox"/> Ja	<input type="checkbox"/> Nee
Wonen	<input checked="" type="checkbox"/> Ja	<input type="checkbox"/> Nee
Wereld	<input checked="" type="checkbox"/> Ja	<input type="checkbox"/> Nee
Ethiek	<input checked="" type="checkbox"/> Ja	<input type="checkbox"/> Nee
Zorg	<input checked="" type="checkbox"/> Ja	<input type="checkbox"/> Nee
Immigratie en Integratie	<input checked="" type="checkbox"/> Ja	<input type="checkbox"/> Nee

Herbereken uw positie

Positie per stelling

Overige functies

Vind ik leuk 444

Tweeten 170

History in a nutshell

- 1989 Dutch *StemWijzer* (paper and pencil)
- 1998 First online version: 6.500 users
- 2002 Success > 2 millions
- 2003 German version (*Wahl-O-Mat*)

Diffusion: Users

StemWijzer

Over StemWijzer | Veelgestelde vragen

Test uw
**politieke
voorkeur**

Tweede Kamerverkiezingen 2017

Start de StemWijzer

Dit jaar maar liefst **6,8 miljoen** gebruikers voor de **StemWijzer**. Dank!

Diffusion: Users

Source: Respective National Election Studies

Impact on users

Information costs

Political interest

Political knowledge

Political participation (mirror function)

Voting Advice Applications and Electoral Participation

Civic Voluntarism Model

- Information and knowledge as pre-conditions for electoral participation

Low-Information Rationality

- “Reasoning voters” are expected to minimize information costs
- Individuals’ probability to cast a vote is inversely proportional to the effort involved in getting informed

Voting Advice Applications Research

- VAAs provide cheap information and increase interest in and knowledge of political matters

Impact on users:

Turnout

increase in predicted probabilities, individual level

The Italian experiment of 2013

Garzia, Trechsel & De Angelis, 2017
in *Political Communication*

The Experimental Protocol

Field experiment (N~1000)

Experimental VAA-platform
-Invited accessibility design

-ITANES pre/post election survey

Response rate: 95%

What next?

European Parliament Elections 2014

discover your party
create your community

Choose Country

European University Institute

ROBERT SCHUMAN CENTRE FOR ADVANCED STUDIES

BERKMAN CENTER FOR INTERNET & SOCIETY AT HARVARD UNIVERSITY

What is euandi?

Follow-up to EU Profiler 2009

EU28

24 languages

121 experts in the country teams

242 political parties

30 statements (28+2)

7260 coded and documented party positions
IN COLLABORATION WITH THE PARTIES

The Party Dataset (2009-2014)

Garzia, Trechsel & De Sio, 2017 in *Party Politics*

~200 parties coded on the same 18 concrete issue statements

Iterative method: Party self-placement (55% cooperation rate)
+ Expert Judgement

Beyond the manifesto: Hierarchy of data sources

Inclusion of political parties in the process reduces bias in the case of small/new parties (they know better!)

VAAs are always developed in proximity to elections

- *Reduces the bias inherent to the timing of the study within electoral cycle*

Home

Issues

Importance

Parties

Results

Party Matching

This is the calculated overlap between you and the parties. Click on the parties to find out more

Show parties in...

Italia

Include party size

Share your nearest political party

Help our research!

Party Matching

My Political Space

My Political Europe

User Matching

euandi communities

Home

Issues

Importance

Parties

Results

Party Matching

This is the calculated overlap between you and the parties. Click on the parties to find out more

Show parties in...

France

Include party size

Share your nearest political party

Help our research!

Party Matching

My Political Space

My Political Europe

User Matching

euandi communities

Home

Issues

Importance

Parties

Results

Party Matching

This is the calculated overlap between you and the parties. Click on the parties to find out more

Show parties in...

All EU Countries

Include party size

Share your nearest political party

Help our research!

Party Matching

My Political Space

My Political Europe

User Matching

euandi communities

The Transnationalization of Europe's Voting Space

Bright, Garzia, Lacey & Trechsel, 2016
in European Union Politics

84% of users
are potential
party migrants

18% declare that
the VAA made
them "want to
vote for a party
in another
country"

And then what?

My Political Europe

Darker areas represent higher proportions of like-minded users. Click the "User Matching" tab to connect!

User Matching

Ilaria Bruna

81%

Federico Buttò

80%

Paolo Gandolfi

80%

Domenico Rusconi

79%

Nicola Novelli

79%

Francesco Giaquinto

79%

Colombo Giannoni

78%

Dario Paoletti

77%

Manfredi Pumo

77%

Users in Europe

Italia

Filter by

choose

choose

choose

filter

facebook

+ Add people to Group

Thank you!