

Social media en politiek: gelijke middelen, gelijke macht?

Onderzoek naar de impact van Social Media op de
Nederlandse Tweede Kamer van de Staten Generaal verkiezingen van 9 juni 2010

Versie 1.0

5 juli 2010

Door: Robin Effing, Theo Huibers en Luc de Krosse

Met medewerking van de studenten:

Jimmy Bekhuis, Joyce Bosch, Aurelia Brouwers, Sandra van Dam,

Anne Heesink, Maarten Heystek, en Karlein Sanders

Lectoraat Design en Technologie | Kenniskring Nieuwe Media & Participatie | Academies TKT en CII

Samenvatting

In de aanloop naar de Tweede Kamerverkiezingen in Nederland van 2010 is er veel gesproken in de pers over het gebruik van social media door politici. Dit onderzoeksrapport houdt zich specifiek bezig met het thema social media en de impact op de Tweede Kamerverkiezingen.

Voor dit onderzoek is de volgende onderzoeksvraag geformuleerd:

“In welke mate is er een (significante) invloed waarneembaar van het (actieve) gebruik van social media door politieke partijen en verkiezingskandidaten op de hoeveelheid stemmen die een politieke partij en een politieke kandidaat tijdens de Tweede Kamer van de Staten Generaal verkiezingen krijgt?”

Vanuit Saxion hebben we een social media meetinstrument ontwikkeld dat het social media gebruik en de mate van participatie en interactie van politici kan meten en vergelijken, de Saxion Social Media Indicator (SMI). Voor alle partijen en 676 kandidaten (n = 676) is data verzameld aan de hand van de verkiezingsresultaten van het proces verbaal van de Kiesraad (2010) en de SMI vragen. In onderstaande tabel wordt aangegeven binnen welke partijen er welke relatie is tussen stemmen en social media gebruik.

Sterke positieve relatie	Redelijke positieve relatie	Minimale relatie	Geen of negatieve relatie
>0,5	>0,3	>0,2	< 0,2
Partij van de Dieren	CDA	VVD	PVV
Piratenpartij	PVDA	GroenLinks	SGP
	ChristenUnie		Nieuw NL
	SP		MenS
	TON		Partij één
	Lijst 17		
	D66		

Op basis van bovenstaand schema moet geconcludeerd worden dat over het algemeen politici met behulp van social media een voorsprong op kunnen bouwen ten opzichte van hun partijgenoten die daar niets of weinig voor voelen. Vooral binnen de Partij van de Dieren, Piratenpartij, CDA, PVDA en ChristenUnie behalen actieve social media gebruikers over het algemeen meer stemmen. Er komen duidelijke significante verschillen naar voren. Dat social media niet altijd een voorsprong oplevert wordt duidelijk bij partijen als de PVV, SGP, Nieuw NL, MenS en Partij één.

Binnen de ene partij heeft social media gebruik veel meer effect dan in een andere partij. Dit heeft onlosmakelijk te maken met de doelgroep, maar ook met de wijze waarop het medium inhoudelijk wordt ingezet.

Inhoudsopgave

1 Inleiding	4
2 Methode	6
2.1 Social media nader gedefinieerd.....	6
2.2 Keuzecriteria social media.....	6
2.3 Saxion Social Media Indicator.....	7
2.4 Data analyse	8
3 Resultaten	10
3.1 Christen Democratisch Appèl (CDA).....	14
3.2 Partij van de Arbeid (P.v.d.A.).....	15
3.3 SP (Socialistische Partij).....	16
3.4 VVD	17
3.5 PVV (Partij voor de Vrijheid)	18
3.6 GroenLinks	19
3.7 ChristenUnie.....	20
3.8 Democraten 66 (D66).....	21
3.9 Partij voor de Dieren (PvdD).....	22
3.10 Staatkundig Gereformeerde Partij (SGP)	23
3.11 Nieuw Nederland	24
3.12 Trots op Nederland.....	25
3.13 Partij voor Mens en Spirit (MenS).....	26
3.14 Partij één.....	27
3.15 Lijst 17	28
3.16 Piratenpartij.....	29
4 Conclusie	30
5 Vervolgonderzoek.....	31
5.1 Politiek	31
5.2 Participatieonderzoek.....	31
6 De onderzoekers	32
Bronnen.....	33

1 Inleiding

“Equal tools, equal power” (Sergey Brin, Google, 2005)

Volgens Google oprichter Sergey Brin is internet een democratiseringsmiddel. Met gelijke middelen is er gelijke macht. Een democratisch middel om mensen te bereiken lijkt uitermate geschikt voor politici. Juist deze doelgroep heeft er alle belang bij om contact met de achterban effectief te organiseren. Internet heeft zich steeds meer getransformeerd van een informatiemedium naar een sociaal medium waar mensen voortdurend met elkaar in contact staan. Dergelijke op webtechnologie gebaseerde hulpmiddelen heten ook wel social media.

In de Verenigde Staten wordt de verkiezingsoverwinning van Barack Obama voor een groot deel toegeschreven aan zijn gehanteerde social media strategie (Talbot, 2008). Naast een eigen site voerde Obama zijn sociale mediacampagne op meer dan vijftien bestaande netwerksites. Zo was hij vertegenwoordigd op de gangbare netwerksites als Twitter en Facebook, maar zag ook netwerksites als BlackPlanet, Asianave en MiGente (netwerksites voor respectievelijk Afro-Amerikanen, Aziaten en Latino's) niet over het hoofd. Toch was Obama niet op elke netwerksite te vinden. De netwerksites waarop Obama zich begaf, waren zorgvuldig geselecteerd door zijn marketingteam. (Lutz, 2009) Obama's populariteit op YouTube was groter dan die van Oprah Winfrey, met drie keer zoveel abonnee's en een meer dan tien keer zo vaak bekeken kanaal. Op Flickr.com plaatste Obama foto's die een inzage gaven in zijn dagelijks leven. Dit soort 'behind the scenes' materiaal gaf Obama een heel menselijk aspect. (Granfield, 2009) Er is echter een grote behoefte aan meer kennis over de exacte werking en invloed van het gebruik van social media. Ook is het de vraag of dit succes zo eenvoudig vertaald kan worden naar de Nederlandse situatie. De Obama case is namelijk niet los te zien van de persoon zelf.

In de aanloop naar de Tweede Kamer verkiezingen in Nederland van 2010 is er enorm veel gesproken in de pers over het gebruik van social media door politici. Bovendien was er veel aandacht voor het fenomeen Twitter en waren er diverse cross mediale formats met gebruik van social media. In de afbeelding op deze pagina zien we bijvoorbeeld het Hyves lijsttrekkers-chatdebat van 2 juni 2010. Sommigen zijn lovend over de mogelijkheden van social media. Anderen zijn sceptisch over het nut van dergelijke noviteiten. Dit is het onderzoeksrapport dat zich specifiek bezighoudt met het thema Tweede Kamer verkiezingen en social media.

Dit onderzoek vormt een deel van een groter onderzoek. Het betreft een longitudinaal onderzoek naar trends in social media en politiek, scenario's van het mogelijke gebruik van social media in de politiek en de impact hiervan op de uitslagen van gemeenteraads-, Provinciale Staten- en Tweede Kamerverkiezingen.

Voor dit onderzoek is de volgende onderzoeksvraag geformuleerd:

“In welke mate is er een (significante) invloed waarneembaar van het (actieve) gebruik van social media door politieke partijen en verkiezingskandidaten op de hoeveelheid stemmen die een politieke partij en een politieke kandidaat tijdens de Tweede Kamer van de Staten Generaal verkiezingen krijgt?”

Er wordt dus gezocht naar de relatie tussen social media gebruik en het aantal uitgebrachte stemmen.

Voordat we antwoord kunnen geven op deze vraag zal er stilgestaan moeten worden bij het begrip social media en definitie daarvan voor onze context. Ook wordt er een meetinstrument, de Saxion social media indicator (SMI) gepresenteerd. Dit is te vinden in het hoofdstuk “Methode”. Daarna volgen de resultaten van de uitgevoerde analyse van de werkelijkheid in het hoofdstuk “Resultaten”. Tot slot volgt de “Conclusie” en “Aanbevelingen”. Dit onderzoek was niet mogelijk geweest zonder de inzet van de studenten. Jimmy Bekhuis, Joyce Bosch, Aurelia Brouwers, Sandra van Dam, Anne Heesink, Maarten Heystek en Karlein Sanders. Zij worden bedankt voor het verzamelen van de benodigde data en het beantwoorden van gerelateerde deelvragen.

2 Methode

Om de vraagstelling te kunnen beantwoorden is het allereerst noodzakelijk een verantwoorde methode uit te werken. In het onderzoek is het nodig een vergelijking te maken tussen de activiteit van de politicus op sociale media aan de ene kant en het aantal behaalde stemmen met de verkiezingen van 9 juni 2010. Dit is een beschrijvend empirisch onderzoek welke vooral zal bestaan uit gestructureerde observatie van de social media activiteit en data analyse. De wereld van de sociale media is in beweging. Elke dag ontstaan er nieuwe websites die gekenmerkt kunnen worden als sociale media. Verder is het enigszins ambigu wat er nu eigenlijk verstaan wordt onder social media. Daarom worden een aantal representatieve sociale media platvormen geselecteerd voor dit specifieke onderzoek. Ook wordt de beschrijving van het meetinstrument en de gehanteerde uitgangspunten en vooronderstellingen besproken.

2.1 Social media nader gedefinieerd

Een algemeen geaccepteerde formele definitie voor sociale media ontbreekt nog. Deze is wel nodig als we uitspraken willen doen over social media gebruik door politici. Een belangrijke categorie van sociale media zijn de zogenaamde social network sites. Hiervoor is door Boyd en Ellison (2007) een definitie opgesteld. Social network sites zijn: “web-based services that allow individuals to (1) construct a public or semi-public profile within a bounded system, (2) articulate a list of other users with whom they share a connection, and (3) view and traverse their list of connections and those made by others within the system. The nature and nomenclature of these connections may vary from site to site.” De sociale netwerk sites zijn onderdeel van het verzamelbegrip ‘social media’ waar ook andere gebruikersgerichte functionaliteit toebehoort zoals “user generated content” (denk aan YouTube en Wikipedia) en online participatie (e-collaboration, e-voting, etc.). De grondgedachte achter online sociale media is dat ze gebruik maken van ‘normale’ sociale netwerken (zie Granovetter, 1973).

2.2 Keuzecriteria social media

Dergelijke social media hebben ook in Nederland een hoge vlucht genomen en worden veel gebruikt. Om het social media gebruik van landelijke politici te meten is er een meetinstrument ontwikkeld. Bij dit meetinstrument zijn niet alle social media uitingen gemeten. Er is geconcentreerd op de in Nederland meest gebruikte sociale media die voldoen aan de zojuist genoemde kenmerken. Aan de hand van de Stichting Internetreclame bereikmeting (STIR, 2009) is volgende selectie gemaakt:

Sociaal medium	Bereik in % van de 13+ internetpopulatie
Hyves	40,50%
YouTube	21,20%
Facebook	10,40%
Twitter	3,70%

Er is geen volledigheid nagestreefd met bovenstaande selectie. Echter met deze selectie worden enkele toonaangevende relevante social media platvormen verwerkt in het onderzoek. Naast deze social media worden ook de eigen blogs van politici meegenomen in het onderzoek vanwege de directe relatie met de burger.

2.3 Saxion Social Media Indicator

Nu duidelijk is geworden wat in het kader van dit onderzoek verstaan wordt onder sociale media en welke daarvan nodig zijn om het gebruik te inventariseren kan overgegaan worden tot het presenteren van een meetinstrument. Vanuit Saxion hebben we een eigen social media meetinstrument ontwikkeld dat het social media gebruik en de mate van participatie en interactie van politici kan meten en vergelijken: de Saxion Social Media Indicator (SMI). In onderstaande tabel wordt deze SMI gepresenteerd.

Social Media Indicator (SMI)
Heeft de partij/kandidaat een blog?
Indien eigen blog hoeveel replies?
Indien eigen blog hoeveel blogs?
Heeft de partij/kandidaat een Hyvespagina?
Indien eigen Hyves pagina, wat is het totaal aantal krabbels?
Indien eigen Hyves pagina, aantal keer gezien?
Indien eigen Hyves pagina, hoeveel vrienden?
Heeft de partij/kandidaat een Twitteraccount?
Van de laatste 200 tweets, hoeveel retweets?
Indien eigen Twitteraccount, totaal aantal tweets?
Van de laatste 200 tweets, hoeveel replies?
Indien eigen Twitteraccount, hoeveel following?
Indien eigen Twitteraccount, hoeveel followers?
Heeft de partij/kandidaat een Facebookaccount/pagina?
Indien eigen Facebookaccount, hoeveel vrienden?
Indien eigen Facebookpagina, hoeveel mensen vinden dit leuk?
Heeft de partij/kandidaat een youtubekanaal?
Totaal aantal videos op het eigen kanaal?
Totaal aantal keren bekeken van alle filmpjes
Totaal aantal reacties op het totaal aantal filmpjes op het eigen kanaal
Hoeveel abonnees?

De Social Media Indicator bestaat uit een aantal beschrijvende vragen. Deze vragen worden beantwoord met cijfers. Hoewel er meer vragen zinvol zouden kunnen zijn is er hier wederom een selectie gemaakt. Er is getracht om zo veel mogelijk vergelijkbare vragen te stellen die mogelijk zijn om van buitenaf (dus zonder zelf deel uit te maken van de profielen) te inventariseren aan de hand van gestructureerde observatie. Deze observaties zijn (handmatig) uitgevoerd op 9 en 10 juni 2010. De datum is gekozen om direct aan te sluiten bij het social mediagedrag van de kandidaten tot de verkiezingsdag. Een week eerder of later zou minder een beeld geven van het social mediagedrag van de kandidaat voor de verkiezingen. Vanwege de handmatige inventarisatie en het korte tijdsbestek zullen er kleine onnauwkeurigheden in de metingen geslopen zijn. Echter deze zijn relatief verwaarloosbaar in de totale SMI score per persoon. Toch zou een digitaal en geautomatiseerd meetinstrument een nog nauwkeuriger resultaat geven. De periode van meten betrof de gehele historie tot en met 9 juni 2010.

Het is van belang enkele kanttekeningen te plaatsen bij de gehanteerde methode:

- Er zijn veel invloedsfactoren op het totaal behaalde aantal stemmen per verkiezingskandidaat, social media is slechts één van de vele factoren van invloed.
- De uitgevoerde metingen zijn vanwege het handmatige en menselijke karakter nooit helemaal foutloos en kunnen kleine onnauwkeurigheden bevatten ondanks de vele controles.
- Niet alle sociale media zijn in kaart gebracht, deze vallen buiten de metingen en kunnen wel invloedrijk zijn.
- Het onderzoek doet nog niet genoeg recht aan het meten van de mate van participatie van de politici met de burger.
- Er zijn verschillende problemen geweest tijdens het onderzoek met de beschikbaarheid en betrouwbaarheid van Twitter waardoor mogelijk metingen beïnvloed zijn.
- Bij Twitter is beperkte waarde toegekend aan replies en retweets van de laatste 200 tweets om een indicatie te geven van de mate van interactiviteit met de followers. Er is een grens bepaald om de meting praktisch uitvoerbaar te houden.

2.4 Data analyse

Voor alle partijen en 676 kandidaten ($n = 676$) is data verzameld aan de hand van de verkiezingsresultaten van het proces verbaal van de Kiesraad (2010) en de SMI vragen. Daarbij zijn de volgende hypothesen opgesteld.

H0 = Er is geen verschil in behaalde voorkeurstemmen bij een hogere SMI

H1 = Er is verschil in behaalde voorkeurstemmen bij een hogere SMI

Het is dus van belang om te onderzoeken of kandidaten die een relatief hogere score hebben op de SMI ook meer of minder voorkeurstemmen hebben behaald. De volgende voorwaarden zijn gesteld aan de meting:

- Er wordt steeds gekeken of social media verschil heeft gemaakt voor kandidaten binnen een bepaalde partij. Het is niet zinvol om kandidaten van verschillende partijen met elkaar te vergelijken.
- De eerste vijf kandidaten op de kieslijst worden buiten beschouwing gelaten. Het is veel interessanter om te kijken of op de minder bekende plaatsen social media van invloed is geweest. Daarnaast is het voor hoog geplaatste kandidaten moeilijk om de invloed van social mediagebruik te onderscheiden van de invloed van andere media zoals tv, radio, kranten en tijdschriften.
- De lijst moet voldoende kandidaten hebben om significante verschillen te kunnen constateren. Dit was in ieder geval voor “Heel NL” niet het geval. Daar bleven na het verwijderen van de eerste vijf kandidaten slechts drie metingen over. Bij “Lijst 19” waren onvoldoende social media gebruikers in de testgroep.

Per partij is gekeken of er een correlatie bestaat tussen twee variabelen, te weten:

1. Behaalde voorkeurstemmen
2. SMI score

Hiervoor is de statistische software SPSS gebruikt om samenhangen op te sporen. Hiervoor zijn in de eerste plaats spreidingsdiagrammen gemaakt en is de non parametrische test van Spearman voor rangcorrelatie toegepast (Baarda en de Goede, 2006). Daarbij duidt een correlatie van 0 op geen samenhang; 1 op een volledige positieve samenhang en -1 op een perfecte negatieve samenhang. Met deze methoden is het mogelijk om per partij vast te stellen welke samenhang er is tussen social media enerzijds en eventuele hogere of lagere prestaties qua aantal stemmen anderzijds.

3 Resultaten

Hier volgen de resultaten op basis van het uitgevoerde onderzoek. Voordat de partijresultaten gepresenteerd worden volgen hier enkele totalen ten aanzien van de behaalde SMI per partij.

Welke partijen zijn het meest actief geweest met social media? Als we de algemene partij score optellen met die van alle kandidaten dan kunnen we de cumulatieve SMI per partij weergeven.

	TOTAAL SMI PARTIJ EN KANDIDATEN
Groenlinks	886839
CDA	436470
D66	283287
PVDA	238531
VVD	203051
TON	115628
SP	98040
Christenunie	96968
PVV	73677
PVDD	47087
Piratenpartij	41824
Partij Een	31217
Lijst 17	22195
NieuwNederland	21575
PMS	11576
SGP	11532
Heel Nederland	2023
EPN	228

Hierbij is duidelijk geworden dan GroenLinks, CDA, D66, PVDA en VVD flink hebben ingezet op het gebruik van social media tijdens de campagne. Ook zijn er enkele partijen zoals Heel Nederland en EPN die social media nauwelijks inzetten.

Natuurlijk is het ook van belang om te kijken hoe een gemiddelde partijkandidaat social media inzet om de resultaten te relativiseren aan het aantal kandidaten. Dat levert de volgende resultaten op voor de gemiddelde SMI van de kandidaat bij een partij.

	GEM SMI PER KANDIDAAT
Groenlinks	28644
CDA	5645
D66	4923
TON	3649
PVDA	3128
Piratenpartij	2390
VVD	2388
PVDD	1986
Partij Een	1815
Christenunie	1810
PVV	1497
SP	1497
NieuwNederla	672
Lijst 17	530
Heel Nederlan	493
SGP	380
PMS	211
EPN	1

Hierbij valt vooral Groenlinks op wat overigens voor een groot deel te verklaren is door uitschieters in gebruik zoals Femke Halsema en Arjen El Fassed. Verder blijken naast de eerder genoemde partijen Trots op Nederland en de Piratenpartij relatief actief te zijn.

Verder is het zinvol om te kijken naar de niet politicus gebonden partij SMI. Dit is de partij SMI die los staat van de kandidaten.

ALGEMENE PARTIJ SMI

	ALGEMENE PARTIJ SMI
D66	37136
VVD	28703
Groenlinks	27517
SP	24701
PVDA	19545
PVDD	13332
CDA	13073
Piratenpartij	8362
Christenunie	6455
Lijst 17	4172
PMS	3124
TON	2501
Partij Een	2177
PVV	1814
NieuwNederla	732
EPN	215
SGP	125
Heel Nederlan	49

In dit kader ziet het social media gebruik er anders uit. D66, VVD, Groenlinks, maar ook SP, PVDA, CDA en de Partij van de Dieren scoren een relatief hoge SMI.

Ter volledigheid volgen ook nog de stemmen per partij op basis van de verkiezingen van 9 juni 2010.

	PARTIJSTEMMEN
VVD	1929575
PVDA	1848805
PVV	1454493
CDA	1281886
SP	924696
D66	654167
Groenlinks	628096
Christenunie	305094
SGP	163581
PVDD	122317
TON	52937
PMS	26196
Piratenpartij	10471
Lijst 17	7456
Partij Een	2042
NieuwNederland	2010
Heel Nederland	1255
EPN	924

Er wordt nu verder gekeken naar het effect van social media binnen partijen.

3.1 Christen Democratisch Appèl (CDA)

Hier volgt een spreidingsdiagram van de stemmen versus SMI.

De volgende correlatiecijfers komen naar voren.

Correlations

			VARSTEM	VARSMI
Spearman's rho	VARSTEM	Correlation Coëfficiënt	1,000	,463**
		Sig. (2-tailed)	.	,000
		N	70	70
	VARSMI	Correlation Coëfficiënt	,463**	1,000
		Sig. (2-tailed)	,000	.
		N	70	70

** . Correlation is significant at the 0.01 level (2-tailed).

Bij de CDA is er een significante positieve invloed van social media inzet op de prestaties qua aantal stemmen binnen de partij. Met een correlatie coëfficiënt van,46 is dit een redelijke invloed. Uiteraard profiteert niet iedereen binnen de partij maar door de bank genomen is er een redelijke positieve relatie tussen hogere SMI en hogere stemmen. De H0 hypothese wordt verworpen. Er is wel degelijk een positief significant (positief) verschil. H1 wordt aangenomen.

3.2 Partij van de Arbeid (P.v.d.A.)

Hier volgt een spreidingsdiagram van de stemmen versus SMI.

De volgende correlatiecijfers komen naar voren.

Correlations

			VARSTEM	VARSMI
Spearman's rho	VARSTEM	Correlation Coëfficiënt	1,000	,432**
		Sig. (2-tailed)	.	,000
		N	65	65
	VARSMI	Correlation Coëfficiënt	,432**	1,000
		Sig. (2-tailed)	,000	.
		N	65	65

** . Correlation is significant at the 0.01 level (2-tailed).

Hoewel er minder duidelijk een diagonale lijn te bespeuren is als bij het CDA blijkt ook bij de P.v.d.A. een positieve correlatie van ,43. Een redelijke positieve samenhang tussen hogere stemmen en hogere SMI. Dat SMI niet de enige verklarende factor is blijkt wel uit een aantal uitschieters in stemmen met een zeer lage SMI. De H0 hypothese wordt verworpen. H1 wordt aangenomen. Er is een (positief) verschil.

3.3 SP (Socialistische Partij)

Hier volgt een spreidingsdiagram van de stemmen versus SMI.

De volgende correlatiecijfers komen naar voren.

Correlations

			VARSTEM	VARSMI
Spearman's rho	VARSTEM	Correlation Coëfficiënt	1,000	,367*
		Sig. (2-tailed)	.	,013
		N	45	45
	VARSMI	Correlation Coëfficiënt	,367*	1,000
		Sig. (2-tailed)	,013	.
		N	45	45

*. Correlation is significant at the 0.05 level (2-tailed).

Met een correlatie van ,37 is er ook bij de SP een positief significant verband aangetoond echter van een zwak niveau. Er gaat een beperkte positieve invloed uit van een hogere SMI. H1 wordt aangenomen.

3.4 VVD

Hier volgt een spreidingsdiagram van de stemmen versus SMI.

De volgende correlatiecijfers komen naar voren.

Correlations

			VARSTEM	VARSMI
Spearman's rho	VARSTEM	Correlation Coëfficiënt	1,000	,204
		Sig. (2-tailed)	.	,096
		N	68	68
	VARSMI	Correlation Coëfficiënt	,204	1,000
		Sig. (2-tailed)	,096	.
		N	68	68

Er is een grote spreiding te zien van de politici in het spreidingsdiagram. Op basis van een correlatiecijfer van ,20 is er een zeer minimale correlatie. De invloed van social media op het resultaat is minimaal positief en mogelijk verwaarloosbaar. H0 wordt nog niet verworpen. Er is niet veel invloed.

3.5 PVV (Partij voor de Vrijheid)

Hier volgt een spreidingsdiagram van de stemmen versus SMI.

De volgende correlatiecijfers komen naar voren.

Correlations

			VARSTEM	VARSMI
Spearman's rho	VARSTEM	Correlation Coëfficiënt	1,000	-,154
		Sig. (2-tailed)	.	,326
		N	43	43
	VARSMI	Correlation Coëfficiënt	-,154	1,000
		Sig. (2-tailed)	,326	.
		N	43	43

Opvallend bij de PVV is dat de enkelingen die een relatief hoge SMI hebben juist lagere stemmen behalen als er naar het spreidingsdiagram gekeken wordt. De correlatiecijfers geven een licht negatieve correlatie van -,15 aan. Een hogere SMI heeft nog eerder een zeer lichte negatieve relatie met het aantal behaalde stemmen. H0 wordt niet verworpen bij de PVV. Social media maakt nauwelijks verschil.

3.6 GroenLinks

Hier volgt een spreidingsdiagram van de stemmen versus SMI.

De volgende correlatiecijfers komen naar voren.

Correlations

			VARSTEM	VARSMI
Spearman's rho	VARSTEM	Correlation Coëfficiënt	1,000	,247
		Sig. (2-tailed)	.	,234
		N	25	25
	VARSMI	Correlation Coëfficiënt	,247	1,000
		Sig. (2-tailed)	,234	.
		N	25	25

Bij GroenLinks is er wederom een grote spreiding te zien in het spreidingsdiagram. Er is een zeer lichte positieve samenhang tussen SMI en het aantal behaalde stemmen. Maar met een waarde van ,25 is dit een minimale positieve relatie te noemen. Terwijl de gemiddelde SMI score bij GroenLinks vergeleken met andere partijen hoog is is het lastig om te beoordelen of het veel effect heeft gehad. H0 en H1 worden beide voorlopig aangehouden.

3.7 ChristenUnie

Hier volgt een spreidingsdiagram van de stemmen versus SMI.

De volgende correlatiecijfers komen naar voren.

Correlations

			VARSTEM	VARSMI
Spearman's rho	VARSTEM	Correlation Coëfficiënt	1,000	,396**
		Sig. (2-tailed)	.	,007
		N	45	45
	VARSMI	Correlation Coëfficiënt	,396**	1,000
		Sig. (2-tailed)	,007	.
		N	45	45

** . Correlation is significant at the 0.01 level (2-tailed).

In de spreidingswolk lijkt er bij de ChristenUnie enigszins sprake te zijn van een diagonale lijn wat een indicatie is voor een relatie. De correlatieberekeningen laten ook zien dat er een significante correlatie is tussen stemmen en SMI. Er is een redelijke positieve correlatie van ,40. H0 wordt verworpen. Er is een positief verschil en daarmee wordt H1 aangenomen.

3.8 Democraten 66 (D66)

Hier volgt een spreidingsdiagram van de stemmen versus SMI.

De volgende correlatiecijfers komen naar voren.

Correlations

			VARSTEM	VARSMI
Spearman's rho	VARSTEM	Correlation Coëfficiënt	1,000	,315*
		Sig. (2-tailed)	.	,035
		N	45	45
	VARSMI	Correlation Coëfficiënt	,315*	1,000
		Sig. (2-tailed)	,035	.
		N	45	45

*. Correlation is significant at the 0.05 level (2-tailed).

In het spreidingsdiagram van D66 tekent zich een voorzichtige diagonale lijn af en vallen twee uitzonderingen op met een hoge SMI en lage stemmen. Verder is er een matige significante positieve relatie wat zich laat illustreren met het correlatiecijfer ,32. H0 wordt ook bij D66 verworpen en H1 wordt aangenomen zij het met een beperkte invloed van SMI op het aantal stemmen.

3.9 Partij voor de Dieren (PvdD)

Hier volgt een spreidingsdiagram van de stemmen versus SMI.

De volgende correlatiecijfers komen naar voren.

Correlations

			VARSTEM	VARSMI
Spearman's rho	VARSTEM	Correlation Coëfficiënt	1,000	,620*
		Sig. (2-tailed)	.	,032
		N	12	12
	VARSMI	Correlation Coëfficiënt	,620*	1,000
		Sig. (2-tailed)	,032	.
		N	12	12

*. Correlation is significant at the 0.05 level (2-tailed).

Bij de Partij voor de Dieren is er met 95% zekerheid een relatief sterk positief verband vastgesteld tussen SMI en stemmen. Het correlatie coëfficiënt is maar liefst ,62 wat zich ook duidelijk laat zien in een diagonale lijn tussen de punten in de spreidingswolk. Overigens zijn de SMI scores niet heel hoog te noemen. H0 wordt verworpen. H1 wordt aangenomen en het is een duidelijk positief verschil. Kandidaten met een hogere SMI behalen meer stemmen dan kandidaten met een lage SMI.

3.10 Staatkundig Gereformeerde Partij (SGP)

Hier volgt een spreidingsdiagram van de stemmen versus SMI.

De volgende correlatiecijfers komen naar voren.

Correlations

			VARSTEM	VARSMI
Spearman's rho	VARSTEM	Correlation Coëfficiënt	1,000	,174
		Sig. (2-tailed)	.	,405
		N	25	25
	VARSMI	Correlation Coëfficiënt	,174	1,000
		Sig. (2-tailed)	,405	.
		N	25	25

Op basis van de spreiding in het diagram is er wel een lichte relatie te verwachten tussen SMI en stemmen bij de SGP. Echter tegelijkertijd valt het grote aantal mensen op dat zich niet inlaat met social media. Het correlatie coëfficiënt levert een getal op van ,17 dat niet duidt op een significant verschil. H0 wordt niet verworpen.

3.11 Nieuw Nederland

Hier volgt een spreidingsdiagram van de stemmen versus SMI.

De volgende correlatiecijfers komen naar voren.

Correlations

			VARSTEM	VARSMI
Spearman's rho	VARSTEM	Correlation Coëfficiënt	1,000	-,165
		Sig. (2-tailed)	.	,421
		N	26	26
	VARSMI	Correlation Coëfficiënt	-,165	1,000
		Sig. (2-tailed)	,421	.
		N	26	26

De spreidingsgrafiek laat veel spreiding zien bij Nieuw Nederland. Er is een zeer minimaal negatief correlatiecijfer van -,17. Dat houdt in dat het vrijwel geen verschil maakt of kandidaten een hogere SMI hebben. H0 wordt niet verworpen. Er is geen significant verschil gevonden.

3.12 Trots op Nederland

Hier volgt een spreidingsdiagram van de stemmen versus SMI.

De volgende correlatiecijfers komen naar voren.

Correlations

			VARSTEM	VARSMI
Spearman's rho	VARSTEM	Correlation Coëfficiënt	1,000	,348
		Sig. (2-tailed)	.	,081
		N	26	26
	VARSMI	Correlation Coëfficiënt	,348	1,000
		Sig. (2-tailed)	,081	.
		N	26	26

Bij Trots op Nederland is er wederom redelijk veel spreiding te zien in het spreidingsdiagram. Van een heel sterke relatie tussen SMI en stemmen is geen sprake. Toch laten de correlatieberekeningen een coëfficiënt zien van ,35 wat duidt op een licht verschil. Er is bij TON enigszins sprake van een positieve relatie tussen stemmen en SMI. H0 wordt verworpen en H1 wordt voorlopig aangenomen. Partijgenoten die een hogere SMI hadden deden het gemiddeld iets beter dan partijgenoten met lagere SMI's.

3.13 Partij voor Mens en Spirit (MenS)

Hier volgt een spreidingsdiagram van de stemmen versus SMI.

De volgende correlatiecijfers komen naar voren.

Correlations

			VARSTEM	VARSMI
Spearman's rho	VARSTEM	Correlation Coëfficiënt	1,000	,158
		Sig. (2-tailed)	.	,364
		N	35	35
	VARSMI	Correlation Coëfficiënt	,158	1,000
		Sig. (2-tailed)	,364	.
		N	35	35

Bij Partij Mens en Spirit liggen de resultaten in het spreidingsdiagram behoorlijk uiteen. Er lijkt geen relatie te zijn tussen stemmen en SMI. Het correlatie coëfficiënt van ,16 is dusdanig laag dat van een duidelijke relatie geen sprake lijkt te zijn bij Partij Mens en Spirit. H0 wordt niet verworpen.

3.14 Partij één

Hier volgt een spreidingsdiagram van de stemmen versus SMI.

De volgende correlatiecijfers komen naar voren.

Correlations

			VARSTEM	VARSMI
Spearman's rho	VARSTEM	Correlation Coefficient	1,000	,106
		Sig. (2-tailed)	.	,757
		N	11	11
	VARSMI	Correlation Coefficient	,106	1,000
		Sig. (2-tailed)	,757	.
		N	11	11

Bij Partij één zijn er op basis van bovenstaande gegevens geen redenen om aan te nemen dat social media een positief of negatief verschil maakt. H0 wordt nog niet verworpen.

3.15 Lijst 17

Hier volgt een spreidingsdiagram van de stemmen versus SMI.

De volgende correlatiecijfers komen naar voren.

Correlations

			VARSTEM	VARSMI
Spearman's rho	VARSTEM	Correlation Coëfficiënt	1,000	,380*
		Sig. (2-tailed)	.	,042
		N	29	29
	VARSMI	Correlation Coëfficiënt	,380*	1,000
		Sig. (2-tailed)	,042	.
		N	29	29

*. Correlation is significant at the 0.05 level (2-tailed).

Bij Lijst 17 wordt al in het spreidingsdiagram duidelijk dat er mogelijk een positieve relatie is tussen stemmen en SMI. Er is een zwak positief verband dat zich laat zien in het correlatie Coëfficiënt van ,38. H_0 wordt verworpen. H_1 wordt aangenomen. Kandidaten die meer social media gebruiken scoren iets beter dan partijgenoten die dat niet doen.

3.16 Piratenpartij

Hier volgt een spreidingsdiagram van de stemmen versus SMI.

De volgende correlatiecijfers komen naar voren.

Correlations

			VARSTEM	VARSMI
Spearman's rho	VARSTEM	Correlation Coëfficiënt	1,000	,509
		Sig. (2-tailed)	.	,162
		N	9	9
	VARSMI	Correlation Coëfficiënt	,509	1,000
		Sig. (2-tailed)	,162	.
		N	9	9

De punten in het spreidingsdiagram van de Piratenpartij liggen mooi op een diagonale lijn. Er zijn echter weinig kandidaten op de lijst. Er is een redelijke positieve correlatie berekend van ,51. Er is een verband zichtbaar tussen een hogere SMI en hogere stemmen. H0 wordt voorlopig verworpen en H1 voorlopig aangenomen met een positief verschil. Tot zover de partij resultaten.

4 Conclusie

Nu bekend is welke effecten social media gebruik heeft gehad binnen de verschillende politieke partijen is het mogelijk om de onderzoeksvraag te beantwoorden. Deze was:

“In welke mate is er een (significante) invloed waarneembaar van het (actieve) gebruik van social media door politieke partijen en verkiezingskandidaten op de hoeveelheid stemmen die een politieke partij en een politieke kandidaat met de Tweede Kamer van de Staten Generaal verkiezingen krijgt?”

In onderstaande tabel wordt aangegeven binnen welke partijen er welke relatie is tussen stemmen en social media gebruik.

Sterke positieve relatie	Redelijke positieve relatie	Minimale relatie	Geen of negatieve relatie
>0,5	>0,3	>0,2	< 0,2
Partij van de Dieren	CDA	VVD	PVV
Piratenpartij	PVDA	GroenLinks	SGP
	ChristenUnie		Nieuw NL
	SP		MenS
	TON		Partij één
	Lijst 17		
	D66		

Op basis van bovenstaand schema moet geconcludeerd worden dat over het algemeen politici met behulp van social media een voorsprong op kunnen bouwen ten opzichte van hun partijgenoten die daar niets of weinig voor voelen. Vooral binnen de Partij van de Dieren, Piratenpartij, CDA, PVDA en ChristenUnie behalen actieve social media gebruikers over het algemeen meer stemmen. Er zijn duidelijke significante verschillen naar voren gekomen. Dat social media niet altijd een voorsprong oplevert wordt duidelijk bij partijen als de PVV, SGP, Nieuw NL, MenS en Partij één.

Het succes met verkiezingen is van veel factoren afhankelijk. In dit onderzoek is duidelijk geworden dat een effectieve social media strategie van grote waarde kan zijn. Het is nooit een garantie voor meer stemmen, maar door de bank genomen is er een positieve invloed waarneembaar. Hoe groot het effect is geweest van het social media gebruik door de lijstvoerders kon nog niet gemeten worden.

Gelijke middelen, gelijke macht? Dit lijkt niet helemaal op te gaan. Binnen de ene partij heeft social media gebruik veel meer effect dan in een andere partij. Dit heeft onlosmakelijk te maken met de doelgroep, maar ook met de wijze waarop het medium inhoudelijk wordt ingezet. Social media krijgen pas kleur door de boodschap en de conversatie die er door stroomt. Dat er verschil mee gemaakt kan worden is duidelijk. De (gelijke) middelen liggen klaar voor de volgende verkiezingen.

5 Vervolgonderzoek

5.1 Politiek

Dit onderzoek maakt deel uit van een serie onderzoeken naar de impact van social media op de verkiezingen. Het is de tweede uit een serie onderzoeken. Zo is er eerder al onderzoek gedaan naar de gemeenteraden van Arnhem en Enschede (De Krosse, Huibers en Effing, 2010).

Het vervolgonderzoek betreft een longitudinaal onderzoek naar trends in sociale media en politiek, scenario's van het mogelijke gebruik van sociale media in de politiek en de impact hiervan op de uitslagen van gemeenteraads-, Provinciale Staten- en Tweede Kamerverkiezingen.

De centrale vraag in dit onderzoek is: “In welke mate is er een (significante) invloed waarneembaar van het (actieve) gebruik van social media door politieke partijen en verkiezingskandidaten op de hoeveelheid stemmen die een politieke partij en een politieke kandidaat tijdens verkiezingen krijgt”?

In ieder geval zal vanaf heden voor de gekozen partijen en Raadsleden uit het eerste onderzoek ieder kwartaal opnieuw de Saxon Social Media Indicator (SMI) worden berekend.

5.2 Participatieonderzoek

Naast bovengenoemd vervolgonderzoek zal het onderzoeksprogramma uitgebreid gaan worden met participatieonderzoek op diverse terreinen en voor diverse doelgroepen. Ook in deze participatieonderzoeken staan de trends, de scenario's en de impact van het gebruik van social media centraal. De onderzoeksaanpak zal daarom veel overeenkomsten vertonen met bovengenoemd vervolgonderzoek. Ook in deze participatieonderzoeken zal de berekening en de ontwikkeling van de Saxon Social Media Indicator (SMI) een centrale plaats innemen als meetinstrument voor het gebruik van sociale media en de mate van participatie daarbij.

Te denken valt aan participatieonderzoeken voor buurtgemeenschappen, kerken en verenigingen.

6 De onderzoekers

Social Media Profiel: Drs. Robin Effing

Achtergrond: Docent web en social media bij Saxion en (promotie)onderzoeker social media en participatie binnen maatschappelijke organisaties. Betrokken bij kenniskring Nieuwe Mediatechnologie en Participatie. Geeft leiding aan het social media onderzoek voor de Academie Toegepaste Kunst en Techniek te Enschede. Ook geeft hij bedrijfstrainingen via Train2Web.

Twitter: <http://twitter.com/robineffing/>

LinkedIn: <http://nl.linkedin.com/in/effing/>

Blog: <http://www.socialpower.nl/>

Hyves: <http://robineffing.hyves.nl/>

Facebook: <http://www.facebook.com/robin.effing/>

Social Media Profiel: Prof. Dr. Theo Huibers MMC

Achtergrond: Lector bij Saxion. Verantwoordelijk voor kenniskring Nieuwe Media en Participatie. Daarnaast managing partner bij strategisch adviesbureau Thasis en hoogleraar aan de Universiteit Twente.

Twitter: <http://twitter.com/theohuibers>

LinkedIn: <http://nl.linkedin.com/in/theohuibers>

Blog: <http://theohuibers.blogspot.com/>

Hyves: <http://theohuibers.hyves.nl/>

Facebook: <http://www.facebook.com/theo.huibers>

YouTube: <http://www.youtube.com/theohuibers>

Social Media Profiel: Drs. Ing. Luc de Krosse

Achtergrond: Bij Saxion hoofddocent Ondernemerschap & Innovatie, (promotie-) onderzoeker Ondernemerschaponderwijs en lid van de kenniskringen Kennisinnovatief Ondernemen en Nieuwe Media en Participatie. Daarnaast op beperkte schaal werkzaam als zelfstandig ondernemer met als belangrijkste activiteiten coaching, advies en conceptontwikkeling.

Twitter: <http://twitter.com/lucdekrosse>

LinkedIn: <http://nl.linkedin.com/pub/luc-de-krosse/6/999/a5b>

Blog: <http://lucdekrosse.blogspot.com>

Hyves: <http://lucdekrosse.hyves.nl>

Facebook: <http://www.facebook.com/lucdekrosse>

YouTube: <http://www.youtube.com/lucdekrosse>

Bronnen

Baarda, D.B. en M.P.M. de Goede, Basisboek Methoden en Technieken, Handleiding voor het opzetten en uitvoeren van kwantitatief onderzoek, Wolters-Noordhoff Groningen, Houten, 4e druk, 2006.

Boyd, D.M. en N.B. Ellison, Social network sites: Definition, history, and scholarship. Journal of Computer-Mediated Communication, 13(1), article 11, 2007.

<http://jcmc.indiana.edu/vol13/issue1/boyd.ellison.html>

Brin, S., Guest lecture Sergey Brin, Oct. 5, 2005 – 40 min. UC Berkeley, 2005.

Granfield, M., How social media won Obama the US election, 2009. www.marketingmag.com.au

Granovetter, M., The Strength of Weak Ties. American Journal of Sociology, 1973 (78, May), p. 1360-1380.

Krosse, L. De, T. Huibers en R. Effing, Als je vrienden hebt dan win je, Onderzoek naar de impact van Sociale Media op de Lokale Verkiezingen 2010, Onderzoeksrapport Saxion, 2010 (13-4).

<http://www.saxion.nl/designentechnologie/downloads>

Lutz, M., The social pulpit. Barack Obama's social media toolkit. Edelman, 2009.

Talbot, D., How Obama Really Did It The social-networking strategy that took an obscure senator to the doors of the White House, Technology Review, 2008 (September/Okttober).

STIR, Bereikmeting, Stichting Internet Reclame, 2009. www.stir.nl

Deelonderzoeken studenten

Bekhuis, J. en M. Heystek, De Saxion Social Media Indicator, Deelonderzoek sociale media en politiek, Onderzoeksrapport Saxion, 2010 (25-6).

Bosch, J. en A. Brouwers, Social media en de politiek, Onderzoek naar de definitievorming van social media, Deelonderzoek sociale media en politiek, Onderzoeksrapport Saxion 2010.

Heesink, A., Onderzoek naar best practices op het gebied van sociale media en politiek, 2010 (23-10).

Sanders, K., Trends in Sociale Media, De toepassing van trends in Sociale Media binnen het politieke kader, Deelonderzoek sociale media en politiek, Onderzoeksrapport Saxion, 2010 (18-6).