

IPSA WORLD CONGRESS

Matt Walsh, Department of Journalism, Media and Performance, University of Northampton 7/1/2018

Abstract: Political actors are increasingly curating their own audiences via social media, communicating directly with their supporters and bypassing political reporters and commentators. From Donald Trump to Jeremy Corbyn, politicians are finding that they can rouse supporters without recourse to a traditional media that tries to balance or mediate their message through its own filters. This paper will analyse the use of Facebook by political actors to communicate with voters during the UK's snap election of 2017. Taking a quantitative approach, it will identify the key strategic themes and tactical approaches taken by the major parties and the party leaders over the course of the short campaign. It will consider to what extent the unexpected election and its surprising result were as a result of the motivation of voters through Facebook communities of interest.

Introduction

When Prime Minister Theresa May stepped into Downing Street on the morning of the 18th of April 2017, few people knew she was about to announce a snap General Election.

Even *The Times*'s well-connected political columnist, and Conservative member of the House of Lords, Daniel Finkelstein, a man so close to her predecessor that he used to contribute to drafts of David Cameron's conference speeches and is, reportedly, helping write the former Prime Minister's memoirs, tweeted:

Followed shortly afterwards by a rueful admission that predicting things is hard:

Having returned from a walking holiday in Snowdonia convinced that she had an opportunity to secure her own mandate as Prime Minister, Theresa May caught not only her rivals on the hop but also her allies (Rayner, 2017). Conservative Campaign Headquarters was unprepared for the election, talented staff had been allowed to drift away, data allowed to atrophy and the consultants who had successfully run previous campaigns had to be quickly rehired (Wallace, 2017). Expecting the Labour party under Jeremy Corbyn to try to block the election, Mrs May gave herself time to achieve the two-thirds Parliamentary majority required by the Fixed Term Parliaments Act, 2011. However, and to the surprise of some of his own MPs (Mason & Elgot, 2017), Mr Corbyn welcomed the election. Parliament voted to dissolve itself and for an election to be held on the 8th of June 2017.

This decision had the effect of creating an unusually long short campaign. When Parliament was dissolved on the 3rd of May, in many parts of the UK the political parties were already campaigning for local council elections that were due to be held on the 4th of May. The snap election announcement effectively triggered a national short campaign of more than seven weeks, the longest campaign, as measured by days between the election date being announced and the election taking place, since at least 1979 (Jones, 2015).

ANALYSIS OF FACEBOOK USE IN UK GENERAL ELECTION 2017

It also increased the pressure on the air-war and the digital campaigns. As supporters were mobilised, campaign messages tested, and advertising bought, all the parties had to place greater reliance on digital and broadcast media to deliver key messages. The parties all used Facebook as a battleground for communicating directly with voters. As in 2015, Twitter was viewed by party headquarters as an important tool for influencing journalists covering political issues but of less value in motivating voters. The Conservatives, in particular, viewed it as an elite, left-leaning platform (Ross, 2015).

With more than two billion monthly users worldwide and around 32 million accounts (Emarketer) in the UK, Facebook's size makes it an attractive target for political actors to communicate with voters. As the former Executive Director of the *Stronger In* campaign, Will Straw, pointed out in the Financial Times the social network is: "on a par with the BBC for getting your message out there The difference is with the BBC you don't have control of the end product." (Bond, 2017). The ability to disintermediate political journalists and deliver your message untainted and direct to voters provides a strong motivating factor for campaigns to engage with the network. It is also clear, from figures published by Enders Analysis, that demographic groups who are more likely to vote are less likely to use Facebook. Despite the high level of usage of Facebook among UK voters, it is more prevalent among the under-40s.

Measuring the campaign

The growth in the number of followers of parties and party leaders on Facebook during the campaign gives an indication of the impact and engagement with the digital campaigns. To measure this, I recorded the number of people who had liked the Facebook pages for the main political parties and their leaders at the start of the campaign and again at 10pm on the 8th of June. I defined main parties as those contesting seats in Great Britain but not Northern Ireland; that is the Conservatives, Labour, the Liberal Democrats, the Scottish National Party, the Green Party, UKIP, and Plaid Cymru. This matched the parties invited to take part in televised debates through the campaign. It should be noted in the below table that The Green Party has two leaders, Caroline Lucas and Jonathan Bartley.

Name	Likes on 19/4/17	Likes on 08/06/17	Change figure +	Change % +
Labour Party	543,241	956,915	413,674	76.15%
Jeremy Corbyn	839,332	1,138,239	298,907	35.61%
Theresa May	343,562	419,094	75,532	21.98%
Tim Farron	30,823	37,458	6,635	21.53%
Jonathan Bartley	7,661	9,082	1,421	18.55%
Liberal Democrats	161,513	185,049	23,536	14.57%
Caroline Lucas	72,907	81,347	8,440	11.58%
Conservatives	565,915	629,277	63,362	11.20%
Plaid Cymru	26,426	28,912	2,486	9.41%
Green Party	278,732	303,168	24,436	8.77%
Paul Nuttall	46,802	49,389	2,587	5.53%
Leanne Wood	31,071	32,447	1,376	4.43%
Scottish National Party	276,253	286,798	10,545	3.82%
UKIP	582,364	596,109	13,745	2.36%
Nicola Sturgeon	293,704	299,346	5,642	1.92%

Figure 1 Change in Facebook likes during the campaign

From this table it is possible to see the dramatic growth in likes for Jeremy Corbyn, up by more than 35%, and the Labour Party, up 71%. This is despite a strong starting position. While there was growth for all the parties and leaders across the campaign, it is notable that the performance of Labour and Corbyn considerably outstripped their rivals; The Conservatives, for example, rose 11%, Theresa May gained almost 22%.

The table also shows that UKIP's digital penetration had stalled. Despite starting as the most popular party account, by the end of the campaign both Labour and the Conservative accounts had surpassed it.

During the seven-week short campaign, I recorded all the posts by the seven main parties in order that I might be able to populate a database with records of party activity. The below figure is based on my dataset and shows total Facebook posts between the announcement of the election and closing of polls at 10pm on 8th of June, it includes reposts and shared posts.

Figure 2 - Total Facebook posts during short campaign

This figure clearly demonstrates the considerable lead in Facebook page activity shown by the Labour Party over its competitors.

This trend is also replicated in the number of posts made by party leaders, with Labour leader Jeremy Corbyn far exceeding his competitors. Although Plaid Cymru leader Leanne Wood used Facebook in a more consistent manner than did her party.

Figure 3 - Total Facebook posts by party leader

The pattern of activity can also be seen by examining the number of posts by day across the course of the campaign. The below figure is the number of posts per day made by the Conservative Party's main Facebook page.

Figure 4 - Conservative post frequency by day

The broad trend of this activity is reflected in many of the accounts activity by day. The trend was to increase the activity across the course of the campaign, with the most intensive activity in the final week. Most party accounts had their most active day on the 8th of June, when followers were exhorted to vote, and encourage others to do the same, through sharing supportive messages.

All the party accounts reflected the pauses in campaigning made after the 22nd of May suicide bombing at the Ariana Grande concert in Manchester and the 3rd of June ISIS inspired attack at London Bridge.

However, when comparing all the parties' Facebook posts by day the trend for Labour to outperform its competitors is clear.

Figure 5 - Party Facebook posts by day

Having recorded the posts by the political parties, I decided to conduct a content analysis of the Facebook activity. Building on my previous work looking at video use by political parties in the 2015 General Election, (Walsh, 2016), I developed a coding mechanism that assigned several characteristics to each Facebook post. These can be seen in the below table.

Media type	Policy area			Tone	Video style	Video lengtl	n Renos	Shared from other
APACATION PACE	Toner area	Fox hunting		Tone	Traco serie	THEO ICH-U	MEANING PARKET	Busies
Animation	Business		Royalty	Positive	N/A	N/A	Yes	Yes
			Social care			30 secs or		
Blog	Brexit	Fund raising		Negative	Attack ad	less	No	No
Broadcast clip								
by party	Campaigning	Gay rights	Spending	Neutral	Campaigning	31 - 60 secs		
Broadcasters								
content	Child health	Government record	Sport		Celebrity endorsement	61 - 90 secs		
					Endorsement (non-			
Facebook live	Crime	Horse race	Tax		celebrity)	91 - 120 secs		
Newspaper						121 - 180		
article	Defence	Housing	Terrorism		Interview	secs		
						180 secs or		
Image	Economy	Immigration	Transport		Leader statement	more		
N/A	Education	Leadership	Tuition fees		Other politican statement			
PEB	Energy	Local elections	Welfare		Policy explainer			
Political ad	Environment	Mental health	Various		Voxes			
Online article	Europe	NHS	Voting					
UGC	Devolution	Pensions	Youth issues					
	Foreign Affairs	Religion	Workers rights					

Figure 6 - Content analysis categories for Facebook posts

Column one assigns a media type to the post. Facebook posts are rarely simple text; most social media teams recognise that video and images should be used to increase users' engagement. Facebook's algorithm also assigns greater importance to posts using native video, thus making it more likely that they will be viewed by a greater number of users (Tandoc & Maitra, 2017).

Column two shows the categories used for coding policy area of the post. Again, this builds on work I conducted on video use during the 2015 election, but this inductive categorisation was expanded based on the policy areas explored by the Facebook posts. The Brexit categorisation, for example, was significant in 2017 but was not in such common parlance during 2015 (Davies, 2017).

Column three assigns a positive/negative/neutral tone characteristic to the post. In establishing this I looked at the language of the post and the intention demonstrated by it. For example, many posts by opposition parties about Brexit were positive, not because they wanted Brexit to take place, but because they reflected positive party policies in addressing the issue.

Column four was for video posts only and added a layer of characterisation for the video content. Again, this is a development of my work on the 2015 election. Column five is also video specific and measures the length of the video.

Column five establishes whether the video has previously been posted by the user and column six whether it has been shared from another Facebook user's account.

Using this coding I was able to analyse the posts of all the parties and create a significant data set that illustrated trends and strategies of the parties during the campaign and allowed me to examine the policy areas the parties viewed as significant.

The diagrams below illustrate the share of media type by the Conservative party and Labour party main Facebook accounts.

Animation 6% UGC Blog 14% **Broadcasters** content 10% Facebook live 1% **Image** 14% Political ad 45% Newspaper article 1% PEB_ Online article 1% 1%

Conservative media types - N=159

Figure 7 - Conservative Facebook posts by media type

There are a number of trends illustrated here. Firstly, the Conservative party account made heavy use of political advertising, using both graphics and video. This, alongside the relatively sparse number of posts, gave the account a quite static, although polished, tone. Some of these political adverts were attack ads, adverts produced with the sole purpose of attacking the policies or personalities of their opponent, and some were supportive of Conservative party policy.

Figure 8 - Conservative "garden tax" political ad

Figure 9 - Conservative security attack ad video

There was also a significant concentration on the leader of the party, Theresa May, during the campaign. In the run up to the short campaign, Mrs May had outperformed her chief rival, Jeremy Corbyn, on measures connected to leadership (Helm, 2017). As such the party chose to concentrate on her in both native campaign videos and in videos lifted from broadcast television.

The Labour party's posts reveal a different set of trends.

Labour media types - N=545

Figure 10 - Labour party Facebook posts by media type

Labour party election strategists had two clear drivers for digital media strategy. Firstly, they believed that when voters saw Jeremy Corbyn during the short campaign, unfiltered by the perceived biases of the media, that the electorate would find him an engaging and sympathetic figure (Stewart, 2017). To that end much of the focus during the campaign posts was on Corbyn as a leader and personality. The second strategic driver was to counter negative reporting of Labour's policy positions. Labour communications team took the view that they had to aggressively counter the media's framing of their policies. As such, a significant proportion of the Labour party posts were animations that explained policy positions on topics such as student tuition fees or the NHS.

Figure 11 - Labour party policy explainer

There was also a significant policy difference between the Conservatives and Labour in the areas highlighted by Facebook posts. The Conservative leader, Theresa May, made it clear in her Downing Street speech that she viewed Brexit as the clear motivating factor for the election saying "Division in Westminster will risk our ability to make a success of Brexit and it will cause damaging uncertainty and instability to the country. So, we need a general election and we need one now, because we have at this moment a one-off chance to get this done while the European Union agrees its negotiating position and before the detailed talks begin."

While sceptics may have felt that there was a significant element of calculation in this, kicking what appeared to be a weak opponent while they were down, the posts in the short campaign were dominated by Brexit. When the campaign was rattled by the misfiring of the manifesto and the backlash over social care policy, it was to Brexit that it returned after the pause in campaigning triggered by the Manchester bombing.

Figure 12 - Conservative Facebook posts by policy area

Other election themes became objects of ridicule given the oft-repeated formulations of "strong and stable" leadership, often contrasted with the "coalition of chaos" (Tapsfield, 2017) that Jeremy Corbyn would seek to lead. This was reflected in the significant number of Facebook posts that focussed on leadership and the horse race, the jockeying for position and coalition deal-making the Conservatives predicted would happen if there was a hung Parliament or narrow Labour victory.

What is also noticeable is the lack of focus by the Conservatives on areas the party had previously identified as election winning themes not least tax, the economy, and business. During the 2015 General Election campaign, the Conservatives concentrated on a few key themes. Of the 65 videos the party posted, 19 were about the economy and another 17 were about the horse race. This reflected two of the big campaign themes for the Tories – that they had a long-term economic plan and could be trusted over Labour to deliver on it; and that Labour would bring parties such as the SNP into government to form a coalition. Labour too concentrated on its key messages 18 of the 84 videos it posted were about the NHS (Walsh, 2016). In 2017, the Conservative campaign tried not to pin down policy specifics, partly because of feeling hemmed in by the policy commitments of David Cameron and George Osborne in the run up to the 2015 election (Mason, 2017). The desire for flexibility combined with a sense hubris about their inevitable victory, led to a lack of clarity around the detail of policies and a defensive approach to a policy agenda at a time when voters were growing weary of austerity policies and more receptive to a change narrative (Rayner, 2017).

This was perhaps most clearly illustrated by the reaction to a change in social care policy, quickly branded the Dementia Tax, which would see voters pay for care using money defrayed against the value of their home, which would then be sold upon their death. This key policy was briefed to the

press the night before the manifesto launch and the furious reaction to it dominated the coverage, eventually prompting an apparent volte face just four days later in a press conference where Theresa May repeatedly claimed that "nothing has changed" (Ross & McTague, 2017)

The Labour party, on the other hand, tackled a range of policy areas, notably leading with a hardy perennial, the National Health Service. The NHS usually features prominently in Labour campaigns, either trumpeted as the recipient of extra investment under a Labour government or with voters being warned of the dangers of privatisation or collapse under a Conservative one. This campaign was no different.

Figure 13 - Labour party Facebook posts by policy area

What is perhaps more significant is the amount of time the Labour party Facebook feed spent on issues connected to its campaign and voting. Labour strategists wanted to energise voters who had drifted away from the party since 1997's New Labour landslide. Either by voting for other left-wing parties such as the Greens, or because they had stopped voting altogether. They were confident the campaign and Jeremy Corbyn could also energise younger voters, whose turnout had steadily declined since the 1990s.

As such, a significant proportion of the Facebook posts were dedicated to encouraging people to register to vote and to getting the vote out, celebrity endorsements of Labour, and campaign activity by Mr Corbyn. Events and speeches were planned in many safe Labour seats and Mr Corbyn was given a hero's welcome at events in places such as Tranmere. Sceptics suggested he was preaching to the converted, but videos of these events built into a powerful narrative of a social movement gaining widespread popular support. A Facebook live video of the 6th of June Corbyn election event

in Birmingham, which was compered by the comic actor Steve Coogan and featuring a set by the dance act Clean Bandit, was watched an astonishing 2.3 million times by the time polls closed.

Figure 14 - Facebook Live transmission of Jeremy Corbyn addresses a crowd in Birmingham

The aggressive use of feel-good videos, policy explainers, and shareable media helped drive forward the Labour party's social media strategy. Unlike other parties Labour repeatedly reposted material, rather than merely posting once on a topic and moving on. This meant that in total just 35% of Labour's 545 posts were original, whereas 65% of them were reposts. This strategy of repeatedly reposting content to reach the maximum number of users means that Labour content outperformed Conservative party content by a factor of at least two to one. According to social engagement analytics of News Whip in the month leading up to the vote, the Labour page pulled in 2.56 million engagements on 450 posts, while the Conservative page saw 1.07 million interactions on 116 posts (Concorran, 2017).

Other party Facebook accounts policy areas:

Liberal Democrat policy areas - N=234

Figure 15 - Liberal Democrat Facebook posts by policy

The Green party policy areas - N=197 Youth issues Workers' rights_ Brexit Welfare_ Child health Crime Campaigning Voting Defence Education Various **Tuition fees** ____Energy Terrorism Tax_ Environment Spending_ NHS Mental health_ Foreign affairs Fox hunting Local elections Fund raising Leadership Horse race **LGBT** rights

Immigration

Figure 16 - Green party Facebook posts by policy

Plaid Cymru policy areas - N=134

Figure 17 - Plaid Cymru Facebook posts by policy

Scottish National Party policy areas - N=269 Workers' rights Youth issues Brexit Business Campaigning Devolution_Economy Welfare _Education Environment Voting Europe _Fund raising _LGBT rights Government Various Tuition fees_ record Transport_ Horse race Terrorism_ **Immigration** Tax_ Leadership Spending_ Social care Local elections Pensions / NHS

Figure 18 - SNP Facebook posts by policy

Voting **Brexit** Various **Terrorism** Campaigning Spending Crime Social care Defence Royalty Economy Religion_ Education NHS Europe Energy Local elections. Leadership Foreign affairs Horse race **Immigration**

UKIP policy areas - N=125

Figure 19 - UKIP Facebook posts by policy

The Facebook accounts of the leaders tended to have a similar but not identical policy mix to the official party accounts. Sometimes this was strategic; Theresa May's account was far more positive than the Conservative account. All attack ads were posts on the Conservatives account whereas Mrs May's tended to concentrate on positive messages about Brexit. Jeremy Corbyn's account featured more campaigning material than the Labour party's, as well as piloting celebrity endorsements aimed at younger voters, which were picked up some days later by the official party account.

At other times this reflected the character of the leader. Plaid Cymru leader, Leanne Wood, clearly operated her own Facebook account and its posts reflected her interests and thoughts. She also regularly engaged with voters in comments.

Jonathan Bartley policy areas - N=32

Figure 20 - Green party leader Jonathan Bartley's Facebook posts by policy

Figure 21 - Labour party leader Jeremy Corbyn's Facebook posts by policy

Caroline Lucas policy areas - N=41 Business Workers' rights Youth issues Campaigning Brexit Crime Voting Education Transport **Environment** Terrorism Tax Pensions NHS. Fund raising Horse race Mental health_ Leadership Immigration

Figure 22 - Green party leader Caroline Lucas's Facebook posts by policy

Theresa May policy areas - N=78

Figure 23 - Conservative party leader Theresa May's Facebook posts by policy

Paul Nuttall policy areas - N=53

Figure 24 - UKIP leader Paul Nuttall's Facebook posts by policy

Nicola Sturgeon policy areas - N=74 Youth issues _Brexit Workers' rights___ Welfare_ Voting Campaigning Economy Various _Education Government record Horse race Terrorism_ Local Leadership Spending elections Pensions_

Figure 25 - SNP leader Nicola Sturgeon's Facebook posts by policy

Leanne Wood policy areas - N=179 Welfare Workers' rights Various **Business** Terrorism. Brexit Voting Sport_ Religion Pensions_ NHS Local elections Campaigning Leadership Crime _Devolution Horse race _Economy Environment _Education Government LGBT rights \Foreign affairs record

Figure 26 - Plaid Cymru leader Leanne Wood's Facebook posts by policy

Use of video

While a significant proportion of the Conservatives' video content featured attack ads, Labour's tended to focus on the campaign and policies. Subsequent reporting has made it clear that Corbyn himself urged his team not to resort to negative campaigning (Stewart, 2017), although he was able to do this at least in part because other political actors were doing it for him.

Conservative video style - N=52 Policy explainer Voxes 2%

Leader statement
40%

Campaigning
10%

Interview
19%

Figure 27 - Conservative Facebook posts by videos style

Figure 28 - Labour Facebook posts by video style

The videos proved to be highly effective. Viewing figures jumped enormously on the 2015 general election where a Labour party election broadcast, again featuring Steve Coogan, was the most popular video, watched 1.2 million times on Facebook (Walsh, 2016). This time there was significant increase in watching of videos by both Conservative and Labour. It should be noted that a view is recorded by Facebook after a user has consumed three seconds of video.

Top 5 Facebook videos	Content	Party	Views (per million)
1	Attack ad on Corbyn's record on national security	Conservative	7.9
2	Corbyn's question to May on ITV's Facebook live	Labour	4.6
3	10 reasons to vote Labour animation	Labour	4.4
4	Attack ad on May's record on national security	Labour	3
5	Attack ad on Abbott's record on national security	Conservative	2.9

Figure 29 - Most watched Facebook videos

It is notable that despite Jeremy Corbyn's intention to resist the black arts of negative campaigning, Labour's third most watched video was an attack ad on Theresa May's security record, both as Prime Minister and Home Secretary. With a dramatic background music track and a reprise of the Police Federation's complaints on the impact of cuts on policing, its tacit allegation is clear, that through unthinking, uncaring and unnecessary austerity measures Mrs May allowed the Manchester and London Bridge terror attacks to take place.

Labour's policy of maximising social engagement through organic mechanisms such as repeated posts delivered clear success in getting content shared and engaged with — News Whip analytics suggest that in the month preceding the election, the average Jeremy Corbyn video had 23,081 reactions versus the average Theresa May's one with 11,842 (Concorran, 2017). However, organic sharing was not the only mechanism for driving users to content. Both Labour and the Conservatives spent a considerable amount of money on targeted advertising.

During the 2015 election, targeted advertising by the Conservatives in key marginal constituencies was credited as being a key factor in the success of the David Cameron's campaign (Ross, 2015). Using a data model developed by the former advisor to Barack Obama, Jim Messina, the Conservatives' digital team were able to use Facebook to identify undecided voters and deliver them targeted messages based on their interests. According to the Electoral Commission, the Conservatives spent £1.21 million on Facebook advertising during the 2015 campaign, hugely surpassing Labour who spent just £16,454. Such was the perceived impact, both the Conservatives and Labour committed to significant digital advertising spend in 2017.

Table 1 - Digital advertising spend by party (source The Electoral Commission)

Party	Facebook	Twitter	Snapchat	Google
Conservatives	£2,118,045.95	£25,000	£17,770.49	£562,153.59
Labour	£569,687.02	£390.84	£63,887.18	£254,515.51
Liberal Democrats	£409,141.43	£17,105.52	£4,260.95	£203,531.09
Green Party	£18,753.15	£72.00	0	0
Plaid Cymru	£5,895.96	0	0	0
Scottish National	£43,345.44	£7,487.01	0	0
Party	145,545.44	17,407.01	U	U
UKIP	0	0	0	0

The Labour party also developed its own internal tool, Promote, which matched social media accounts to voter interests to help it deliver more targeted advertising (Stewart, 2017). Facebook

native digital tools were also developed, such as a nearest polling station finder and a chat app that directed users to relevant policies. These also had the added value of retaining user data for future contacts, indeed the chat app was reactivated with personalised messages for supporters at the start of the next party conference the following September.

Figure 30 - Targeted Facebook ad by Labour

Targeted advertising became a controversial issue in the campaign. The lack of media oversight was perceived by many to mean that the press was unable to perform its watchdog function of questioning false claims. The Observer's Carole Cadwalladr has done considerable research into the use of targeted advertising and data retention in recent elections and the Brexit referendum and her findings suggest that the area is operating without sufficient regulatory oversight. However, work done by the campaign group Who Targets Me, appears to show that Labour was better at targeting defensive marginals than the Conservatives. The Conservatives, until the last week of the campaign, were targeting seats that would see increases in Labour majorities, suggesting their data model wasn't flexible enough to respond to the changing circumstances of the campaign — or that Conservative Campaign Headquarters didn't believe the message its foot-soldiers were receiving on the doorsteps. (Wallace, 2017).

Other political actors

There were two other significant factors that helped support the Labour campaign on Facebook and both were performed by political actors who sat outside the party's traditional structure.

The first was Momentum, the campaign group that had grown out of a youth focussed support group for Jeremy Corbyn's leadership bid. Having fought two leadership elections in two years, it had developed a strong sense of how to use social media, and in particular, video to deliver to its followers positive messages with viral attributes. Humour was a key tool, the emotional response adding to the shareable nature of the content (Jenkins, Ford & Green, 2013). With 24,000 activists across the country, it was able to mobilise support for Labour in previously hard to reach environments, for example southern cities with large student populations, such as Canterbury which returned its first ever Labour parliamentarian (Grierson, 2017). According to the Momentum activist, Adam Peggs, during the final week of the election, the group's Facebook videos were watched more than 23 million times by 12.7 million unique users (Peggs, 2017).

A significant part of this was the due to the 'Dad, do you hate me?' film, which was watched around 7 million times in the final week of the campaign.

Figure 31 - Momentum viral video: Tory Britain 2030

The film played on the inter-generational tensions the election had raised by suggesting a father in 2030 would have to tell his daughter about all the benefits he'd enjoyed as a young man, which would be denied to her because he had voted for Theresa May. Its impressive viral performance, which made it one of the most watched political films of the election by any political actor, suggests it struck a chord with its target audience.

Momentum also had significant social media impact in areas Labour needed to win, including Cardiff, Derby, Sheffield, Canterbury and Plymouth. In the final week of the election, the group says 42.2% of Facebook users in Canterbury viewed its videos, while in Sheffield Hallam, where the former Deputy Prime Minister Nick Clegg was unceremoniously ejected, the percentage was 55.9% (Peggs, 2017).

ANALYSIS OF FACEBOOK USE IN UK GENERAL ELECTION 2017

The other significant factor in Labour's success was the growth of hyperpartisan political blogs. Sites such as The Canary, Another Angry Voice and the London Economic presented a relentlessly positive view of Jeremy Corbyn, an irredeemably damning view of his opponents, both outside and inside the party, and an intensely hostile view of the mainstream media. While partisan political blogging is not new, Guido Fawkes, Left Foot Forward and ConservativeHome have all been in existence since the New Labour years, the new hyperpartisan sites have achieved a level of success outside the wonkish circles of their forebears. As Buzzfeed's UK Political Editor, Jim Waterson, has pointed out in a seminal article on the sites "The rise of the Alt-Left", the use of graphics, clear and understandable writing and consistent tone often mirrors the tabloid press they hold in such contempt (Waterson, 2017).

In this era of Fake News though it is worth making the point that these sites, while biased, do not merely make up stories for financial gain. But there is a ferociousness to them that means that fairness to other points of view is not a defining characteristic. But the sites' editors would argue that they're fighting austerity cuts that are killing people in disasters such as the Grenfell tower fire and this means they're justified in taking an aggressive tone.

What is clear is that these sites are having significant impact on Facebook audiences. In data analysed by the Press Gazette after the election, in measures connected to social sharing they outperformed some of their mainstream rivals.

#	Headline	Publication	Facebook shares
1	This Facebook comment about Jeremy Corbyn is going viral	thelondoneconomic.com	136,800
2	Green Party pulls out of crucial general election seat to help Labour beat Tories	independent.co.uk	75,600
3	Stop the Tories – Infogram, charts & infographics	infogr.am	68,900
4	If ever there was a time to vote Labour, it is now	theguardian.com	63,500
5	NHS workers have spoken. The general election is our only chance of saving the health service [TWEETS]	thecanary.co	61,900
6	Labour will scrap university tuition fees if they win general election	independent.co.uk	53,600
7	EU leader: UK would be welcomed back if voters overturn Brexit	theguardian.com	52,100
8	Can't be bothered to vote? If you're young, you simply can't afford not to	theguardian.com	52,000
9	UK hasn't done enough to tackle terrorism, says woman whose job it was to tackle terrorism	newsthump.com	48,800
10	Diane Abbott to replace Rachel Riley on Countdown	southendnewsnetwork.com	48,800

Figure 32 - Most shared news stories on Facebook. Source: Pressgazette/Buzzsumo

The most shared story, by some distance, was from The London Economic, a left-wing blog set up to deliver pro-Corbyn news by journalists working at the news agency, South West News Service. SWNS, which has a financial stake in the blog, is a professional, rather than citizen journalist, operation, although writers on the London Economic are unpaid. It has seen considerable success with a pro-Corbyn agenda (Walker, 2017).

While there are some satirical articles here, from Newsthump and Southend News Network, the most shared articles tend to come from a left-wing perspective and be broadly supportive of Labour. Indeed, according to Press Gazette's Buzzsumo analysis, just five of the top 100 most shared stories during the election were explicitly pro-Conservative (Mayhew, 2017).

Electoral impact

It was clear from the moment that the exit poll was published at 10pm on 8th of June, that Theresa May's electoral gamble had failed to pay off. An election she called to strengthen her hand had weakened it, almost certainly terminally, as she lost her majority. The final result saw her lose 13 seats, while Labour gained 32. Mrs May was still able to form a minority government propped up by Northern Ireland's Democratic Unionist Party, but far from being the electoral liability some of his MPs feared, Jeremy Corbyn again proved himself to be a formidable campaigner. In opinion polls published since the election his party has been running neck and neck with the Conservatives.

An examination, by the pollsters YouGov, of voting behaviour by age demonstrates the split in the electorate. The Conservatives only outperform Labour with voters aged more than 50.

Figure 33 - vote split by age. Source: YouGov

Turnout was high at 69%, the highest since 1997, but lower than the 2016 European referendum when it reached 72%. There was considerable speculation in the immediate aftermath of the election about the size of the youth turnout, with some commentators attributing Labour's success to a "Youthquake". However, work by the British Election Study has subsequently demonstrated that turnout in the under 24s did not rise significantly and in the under 20s may have dropped compared to 2015.

Turnout by age in 2015 and 2017

Figure 34 - Turnout by age (Source BES/BBC)

Voters other than the very old or the very young were more likely to vote than in 2015 and with voters under the age of 50 more likely to vote Labour than Conservative it is clear Corbyn's message resonated with more than just a millennial audience.

The analysis of Facebook activity by the parties and other political actors leads me to draw a number of conclusions about its impact on the 2017 general election.

- 1. Labour outperformed other parties on Facebook. More content was produced by the party and its supporters, and it generated more engagement with Facebook users than its rivals.
- 2. Labour galvanised voters online and offline supported by radical media and activist groups. The Labour party's strategy of promoting Jeremy Corbyn and his policies successfully engaged voters. The party was able to successfully extend its message beyond Facebook into real world events, which could be filmed, transmitted live, and used to engage more people via social media. Corbyn's supporters in activist groups such as Momentum and the hyperpartisan media were able to successfully amplify these messages.
- 3. Labour was able to neutralise negative mainstream media coverage by speaking directly to voters. It is notable that Labour felt no need to share supportive messages in the mainstream media with its followers. By curating large communities of interest online and using these to promote real-world events, Labour was able to bypass a mediated and predominately hostile press.
- 4. Labour used Facebook to deliver positive, organic messages and tackle negative messaging. By concentrating on policy explanation and positive messaging about the political movement it was creating, press negativity about Corbyn was successfully neutralised. As the Conservatives struggled to explain complex policies to concerned voters on issues such as social care, Labour was able to cut the Gordian knot, with simpler messages that addressed voter concerns, for example the abolition of student tuition fees.
- 5. Labour used paid ads effectively in marginals to target voters concerned by Conservative social care plans. Labour's targeting of ads seems to have been more effective that the Conservatives, in both defending its own marginal as well as target seats. Conservative overconfidence may have played a key role in the failure to adjust expectations as the campaign developed, particularly after the unsuccessful manifesto launch.
- 6. Those least likely to use social media were most likely to vote Conservative. Age was the key indicator of voting intention, as it is for likelihood to use social media.

Bibliography

Bond, D (2017) Facebook key to winning UK general election, political parties say. *The Financial Times*. Available at https://www.ft.com/content/c78c3bd0-36f8-11e7-99bd-13beb0903fa3

Booth, R & Hern, A (2017) Labour won social media election, digital strategists say. *The Guardian*. Available at https://www.theguardian.com/politics/2017/jun/09/digital-strategists-give-victory-to-labour-in-social-media-election-facebook-twitter

Burn-Murdoch, J (2017) Youth turnout at general election highest in 25 years, data show. *The Financial Times*. Available at https://www.ft.com/content/6734cdde-550b-11e7-9fed-c19e2700005f

Cadwalladr, C (2017) The Great British Brexit robbery: how our democracy was hijacked. *The Observer*. Available at https://www.theguardian.com/technology/2017/may/07/the-great-british-brexit-robbery-hijacked-democracy

Clarke, H, Goodwin, M, Whiteley, P & Stewart, M (2017) How the internet helped Labour at the general election. *BBC*. Available at https://www.bbc.co.uk/news/amp/uk-politics-41349409

Corcoran, L (2017) How Labour and Jeremy Corbyn won the UK social media election, in three charts. *News Whip.* Available at https://www.newswhip.com/2017/06/labour-won-uks-social-media-election/

Cowley, P. & Kavanagh, D. (2016) The British general election of 2015. Palgrave Macmillan.

Curtis, C (2017) How Britain voted at the 2017 general election. *YouGov*. Available at https://yougov.co.uk/news/2017/06/13/how-britain-voted-2017-general-election/

Dahlgreen, P (2009) Media and political engagement Cambridge

Davis, G (2017) The Language of Brexit. *OpenLearn*. Available at http://www.open.edu/openlearn/languages/english-language/the-language-brexit

Delaney, S. (2015) Mad men & bad men – when British politics met advertising. Faber & Faber.

EMarketer (2016) More Than Half of UK Population Will Log on to Facebook This Year. Available at https://www.emarketer.com/Article/More-Than-Half-of-UK-Population-Will-Log-on-Facebook-This-Year/1013627

Fox, R & Ramos, J (2012) iPolitics Cambridge

Grierson, J (2017) Canterbury tale: single mum becomes town's first ever Labour MP. *The Guardian*. Available at https://www.theguardian.com/politics/2017/jun/09/canterbury-tale-single-mum-becomes-towns-first-ever-labour-mp

Helm, T (2017) Theresa May's ratings slump in wake of general election – poll. *The Observer*. Available at https://www.theguardian.com/politics/2017/jul/01/over-60-of-voters-view-theresa-may-as-pm-negatively-poll

Hindman, M (2009) The myth of digital democracy Princeton

Jenkins, H, Ford, S, & Green, J (2013) Spreadable Media New York University Press

Jones, I (2015) We're about to see the longest official campaign in modern history. *UK Elections* 2015. Available at https://ukgeneralelection.com/2015/02/27/get-set-for-the-longest-official-campaign-in-modern-history/

Lilleker, D & Jackson, N (2011) Political campaigning, elections and the internet Routledge

Littunen, M (2017) An analysis of news and advertising in the UK general election. *Open Democracy UK*. Available at https://www.opendemocracy.net/uk/analysis-of-news-and-advertising-in-uk-general-election

Margetts, H, John, P, Hale, S, & Yasseri, (2016) Political turbulence: how social media share collective action *Princeton*

Mason, R & Elgott, J (2017) Corbyn's decision to back election causes serious concerns among his MPs. *The Guardian*. Available at https://www.theguardian.com/politics/2017/apr/18/it-could-be-disastrous-labour-mps-nervous-as-poll-countdown-starts

Mason, R (2017) Theresa May will use election manifesto to ditch Cameron's pledges. *The Guardian*. Available at https://www.theguardian.com/politics/2017/apr/20/theresa-may-will-use-election-manifesto-to-ditch-camerons-pledges

Mayhew, F (2017) General election: Only five out of top 100 most-shared stories on social media were pro-Tory. *Press Gazette*. Available at http://www.pressgazette.co.uk/general-election-only-five-out-of-top-100-most-shared-stories-on-social-media-were-pro-tory/

Ofcom (2017) Adults' media use and attitudes report 2017. Available at https://www.ofcom.org.uk/research-and-data/media-literacy-research/adults/adults-media-use-and-attitudes

Office of National Statistics (2017) Internet access – households and individuals: 2017. Available at https://www.ons.gov.uk/peoplepopulationandcommunity/householdcharacteristics/homeinterneta ndsocialmediausage/bulletins/internetaccesshouseholdsandindividuals/2017

Oliver, C (2016) Unleashing Demons: The inside story of Brexit Hodder & Stoughton

Parmlee, J H & Bichard, S L (2012) Politics and the Twitter revolution, Lexington

Peggs, A (2017) How Momentum Changed British Politics Forever. *Huffington Post*. Available at http://www.huffingtonpost.co.uk/adam-peggs/momentum-jeremy-corbyn_b_17054254.html

Press Association (2016) Conservatives dominated parties' £1.37m spending on Facebook election ads. *The Daily Mail*. Available at http://www.dailymail.co.uk/wires/pa/article-3408186/Political-campaigns-spent-40m-general-election.html

Prosser C, Fieldhouse E, Green J, Mellon J, & Evans G. (2018) The myth of the 2017 'youthquake' election. BBC. Available at https://www.bbc.co.uk/news/uk-politics-42747342 Accessed 01/07/18

Rayner, G (2017) Snap election: How Theresa May kept her Cabinet in the dark – but left them chanting: 'Five more years'. *The Daily Telegraph*. Available at http://www.telegraph.co.uk/news/2017/04/18/snap-election-theresa-may-kept-cabinet-dark-left-chanting/

Rayner, G (2017) Tory austerity policy in chaos as Number 10 does 'U-turn on a U-turn' over public sector pay cap. *The Daily Telegraph*. Available at http://www.telegraph.co.uk/news/2017/06/28/tory-austerity-policy-chaos-number-10-does-u-turn-u-turn-public/

Ridge-Newman, A (2014) Cameron's Conservatives and the Internet Palgrave Macmillan

Ross, T & McTague, T (2017) Toppling Theresa: It's the political book of the year, a gripping inside account of what REALLY went on behind closed doors as the Tories bungled to Election disaster. *The Daily Mail*. Available at http://www.dailymail.co.uk/news/article-4868888/Toppling-Theresa-s-political-book-year.html

Ross, T. (2015) Why the Tories won. Biteback Publishing

Seldon, A. & Snowden, P. (2015) Cameron at 10 - the inside story 2010-2015. William Collins.

Shipman, T (2016) All out War: The full story of how Brexit sank Britain's political class *William Collins*

Stewart, H (2017) The inside story of Labour's election shock. *The Guardian*. Available at https://www.theguardian.com/politics/2017/sep/22/the-inside-story-of-labours-election-shock-jeremy-corbyn

Stewart, R (2016) General election 2015 ad spend: The Conservatives spent over £1m more than Labour on Facebook. *The Drum.* Available at http://www.thedrum.com/news/2016/01/20/general-election-2015-ad-spend-conservatives-spent-over-1m-more-labour-facebook

Tambini, D, Anstead, N & Magalhães, J C (2017) Labour's advertising campaign on Facebook (or "Don't Mention the War"). *London School of Economics*. Available at http://blogs.lse.ac.uk/mediapolicyproject/2017/06/06/labours-advertising-campaign-on-facebook-or-dont-mention-the-war/

Tandoc, EC & Maitra, J (2017) News organizations' use of Native Videos on Facebook: Tweaking the journalistic field one algorithm change at a time. *New Media and Society*. Available at http://journals.sagepub.com/doi/abs/10.1177/1461444817702398
Tapsfield, J (2017) Theresa May wanted to ditch 'strong and stable' slogan during botched Tory election battle because it was making her look 'stupid'. *The Daily Mail*. Available at

election battle because it was making her look 'stupid'. *The Daily Mail*. Available at http://www.dailymail.co.uk/news/article-4595242/May-wanted-ditch-strong-stable-slogan-election.html

Unterrainer, T Ed. (2016) Corbyn's Campaign Spokesman

Walker, J (2017) Alternative news website The London Economic sees traffic boom with pro-Corbyn coverage. *Press Gazette*. Available at http://www.pressgazette.co.uk/alternative-news-website-the-london-economic-sees-traffic-boom-with-pro-corbyn-coverage/

Wallace, M (2017) CCHQ Election Audit. ConservativeHome. Available at https://www.conservativehome.com/majority conservatism/2017/09/our-cchq-election-audit-the-rusty-machine-part-one-why-the-operation-that-succeeded-in-2015-failed-in-2017.html

Walsh, M. (2016) Reinventing the attack ad: the use of Facebook and YouTube video by political parties during the UK 2015 General Election. Paper presented to: 24th World Congress of Political Science, Poznan, Poland, 23-28 July 2016.

Walsh, M. (2017) The alternate and influential world of the political parties' Facebook feeds. In: Jackson, D. and Thorsen, E. (eds.) UK Election Analysis 2017: Media, Voters and the Campaign. Bournemouth: The Centre for the Study of Journalism, Culture and Community. pp. 96-97.

Walsh, M. (2017) Understanding Labour's ingenious campaign strategy on Facebook. British Politics and Policy Blog. 10/11/2017

ANALYSIS OF FACEBOOK USE IN UK GENERAL ELECTION 2017

Waterson, J (2017) The Rise Of The Alt-Left British Media. *Buzzfeed*. Available at https://www.buzzfeed.com/jimwaterson/the-rise-of-the-alt-left?utm term=.rbQOByg96#.ekVVJ8gzm

Watson, I. (2015) Five million conversations – how Labour lost an election and rediscovered its roots. *Luath Press*.

We Are Flint (2016) UK social media demographics 2016. Available at https://weareflint.co.uk/uk-social-media-demographics-2016-main-findings

Worcester, R. Mortimore, R. Baines, P. & Gill, M. (2015) Explaining Cameron's comeback. *Indie Books*