
Political Campaigns Utilisation of Social Media in the Republic
of Ireland

Patrick Ahern

MSc in Management of Information Systems

2019

Declaration

I declare that the work described in this dissertation is,

except where otherwise stated, entirely my own work, and

has not been submitted as an exercise for a degree at this

or any other university. I further declare that this research

has been carried out in full compliance with the ethical

research requirements of the School of Computer Science

and Statistics.

 Patrick Ahern

 15/05/2019

Permission to lend and/or copy

 I agree that the School of Computer Science and Statistics,

 Trinity College may lend or copy this dissertation upon

 request.

 Patrick Ahern

 15/05/2019

Acknowledgements
I would like to thank my supervisor Diana Wilson for her help, guidance,

feedback, and patience during the course of this dissertation.

I would also like to thank the lecturers and staff of the school of Computer

Science and Statistics.

Finally, I would like to give my deepest appreciation all my family for their

support and understanding over the last two years, without which, this would

not have been possible.

Abstract
The use of social media platforms such as Facebook has grown in the Republic of Ireland

and elsewhere over the past number of years. At the same time the Republic of Ireland's

political system has undergone significant changes both in response to local and world

events. Both have obviously influenced election campaigns. As can be seen from the case

studies by Babac and Podobnik (2018), Chou and Fu (2017), and Ktoridou et al. (2018)

analysing elections in Croatia, Taiwan, and Cyprus respectively, this increased usage of

social media platforms are playing an ever-greater role in election campaign strategies in

many countries around the world. To date there has been little analysis of this within the

Republic of Ireland. At the same time there have been several historic election campaigns

and referendums in recent years that have utilised social media platforms such as Facebook

for their campaigns. This study gathers information and analyses the use of Facebook as a

campaign tool for several elections and referendums between the years 2011 to 2018. The

methodology used for this study was a quantitative analysis of Facebook post data. The

analysis of this data showed a growth in the use of Facebook as a campaigning tool

between the years 2011 to 2018 and a clear rise in the level of engagement between parties

using the platform for the purposes of political campaigning and the public. It also shows a

shift in usage from the beginning of the decade where Facebook was used by parties and

candidates to direct users to their websites, to the latter years where they began hosting

more and more content on the Facebook platform itself in order to maximise engagement

with the public.

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 1 of 79

Contents
List of Tables and Diagrams .. 3

Abbreviations .. 4

1 Introduction .. 5

1.1 Background and Context ... 5

1.2 Research Interest and Beneficiaries.. 6

1.3 Scope of the Research ... 7

1.4 Chapter Structure.. 9

2 Literature Review .. 10

2.1 Introduction .. 10

2.2 Existing Literature ... 10

2.3 The Beginning .. 11

2.4 Underlying Theories .. 14

2.5 Approaches and Methodologies in Existing Literature ... 18

2.6 Innovation ... 20

2.7 Changes from One Election to the Next ... 22

2.8 Social Media Platforms ... 22

2.9 Conclusions ... 22

3 Methodology ... 24

3.1 Introduction .. 24

3.2 Research Methodology ... 25

3.3 Research Tools .. 26

3.4 Data Collection .. 28

3.5 Analysis Techniques .. 30

3.6 Research Limitations ... 33

4 Findings and Analysis .. 34

4.1 2011 General Election ... 34

4.2 2011 Presidential Election .. 36

4.3 2015 Marriage Equality Referendum .. 37

4.4 2016 General Election ... 38

4.5 2018 Repeal Referendum ... 43

4.6 2018 Presidential Election .. 45

4.7 Conclusions ... 47

5 Conclusions and Future Work ... 49

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 2 of 79

5.1 Introduction .. 49

5.2 Data Interpretation ... 51

5.3 Conclusions ... 52

5.4 Summary and Future Work ... 54

References .. 56

Appendix 1. Election Tables .. 58

Appendix 2. Link Domains ... 59

Appendix 3. Election and Referendum Data ... 60

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 3 of 79

List of Tables and Diagrams
Table 1: Candidates and election-related Twitter communication during the 2014 European
Parliament Elections, by country .. 13
Table 2: Parties competing in 2016 Irish General Election that maintained Facebook Pages 29
Table 3: Summary Data Headings for each of the elections and referendums 30
Table 4: Post Type Data Headings ... 31
Table 5: 2011 General Election Summary Data .. 34
Table 6: 2011 Presidential Election Summary Data .. 36
Table 7: 2015 Marriage Equality Referendum Summary Data ... 37
Table 8: 2016 General Election Summary Data for the Major Parties 39
Table 9: 2016 General Election Summary Data for the Minor Parties ... 40
Table 10: 2016 General Election Summary Data for the Fringe Parties ... 42
Table 11: 2018 Repeal Referendum Summary Data ... 43
Table 12: 2018 Presidential Election Summary Data .. 45

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 4 of 79

Abbreviations

AAA Anti-Austerity Alliance

ACM Association for Computing Machinery

API Application Programming Interface

CPI Communist Party of Ireland

DDI Direct Democracy Ireland

EP European Parliament

FB Facebook

GE General Election

IA Independent Alliance

IDP Irish Democratic Party

PBP People Before Profit

PE Presidential Election

PP Per Post

PPD Posts Per Day

SD Social Democrats

SKIA South Kerry Independent Alliance

UK United Kingdom

U.S. United States (of America)

WUAG Workers and Unemployed Action Group

WP Workers’ Party

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 5 of 79

1 Introduction

1.1 Background and Context

This study is primarily concerned with the use of social media in political campaigns and

elections in the Republic of Ireland. It contrasts this use with political campaigns and elections

in other democratic countries. It highlights several differences of use and posits an

examination of this highlights some unique aspects of the Irish case study. This study focuses

on the use of the largest social media platform – Facebook, according to Brennan and Croft

(2012) and Aichner and Jacob (2015) – over an eight-year period from 2011 to 2018. The

study comprises a quantitative analysis of Facebook post data over this period. Within this

period the study examines four election campaigns and two referendum campaigns as follows:

1. 2011 Irish General Election

2. 2016 Irish General Election

3. 2011 Irish Presidential Election

4. 2018 Irish Presidential Election

5. Referendum Campaign on 34th Amendment to the Irish Constitution, 2015 (Subject:

Same-sex marriage)

6. Referendum Campaign on 36th Amendment to the Irish Constitution, 2018 (Subject:

Repeal of 8th Amendment)

The existing literature and research on the utilisation of social media for the purposes of

political campaigning in other countries is reviewed and analysed. In line with the methodology

used in several existing studies, a quantitative analysis of data extracted from a social media

platform, is then used to examine data from the Facebook platform related to the elections

and referendums outlined above. Chapter three outlines how data was extracted from the

Facebook platform using an application called Netvizz and how the quantitative analysis of

that data was structured in order to answer the research question. This analysis quantifies the

total posts, reactions, comments, shares, and engagement on a page for the campaign period

in question. It further calculates the average number of reactions, comments, shares, and

engagement per post. The same analysis is then implemented for each post category e.g. link

posts, photo posts, video posts etc… Finally, the link posts and video posts are categorised

by their link domain groups and the same analysis is implemented on the link domain groups.

The percentages that each post type comprises of the total for a given page is calculated and

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 6 of 79

the post data for each page is then compared with its competitors for the campaign in question.

In chapter four the findings and resulting conclusions from this analysis are then outlined.

Following the 2008 Presidential election in the United States it has been put forward by Block

(2013) and supported by Blumler (2013) and Vergeer et al. (2013b), that political

communication is currently in a fourth age where social networking sites and other web 2.0

technologies play a leading role in political campaigning. There has been a consistent growth

in the use of these technologies in political campaigns in many countries including the

Republic of Ireland. There is a great deal of literature on the use of Facebook, Twitter, and

other social networking sites in elections and political campaigns in other countries as this

study will show during the literature review chapter. However, currently is there is a lack of

peer-reviewed literature examining this usage in Irish political campaigns and elections. The

closest example of a work that looks at this in an Irish context is Candon (2012) which

examined data from election themed websites used in the Irish general election of 2011 and

interviewed campaign staff from several political parties about their interactions with these

websites. This study hopes to go some way towards addressing this problem by examining in

depth how Facebook was used by parties in the two most recent general elections, presidential

candidates in the two most recent presidential elections, and umbrella campaign groups (for

example the Yes Equality Campaign) in two of the most recent referendum campaigns. This

study aims to contribute to a better understanding of how social networking sites are utilised

for the purpose of political campaigning in the Republic of Ireland and how this has evolved

over the period 2011 to 2018.

1.2 Research Interest and Beneficiaries

This subject is pertinent for several reasons. As social media rises in prominence as part of

political campaigns it is essential it be evaluated and properly understood by legislators and

regulators when drafting rules to govern how these platforms are used in order to allow for

free and fair elections with high ethics and standards of campaigning. Those using social

media platforms like Facebook for the purposes of political campaigning will find it of interest

to enable them to use these platforms more effectively and generate better engagement with

the public. Engagement on a Facebook post is the measure of the total number of user

reactions to and interactions with a post such as by “liking”, commenting on, or sharing a post.

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 7 of 79

Academically this work will build on the existing research in the area and deepen the

understanding of the Irish case. Finally, this study may be of interest to members of the public

who would like to understand how these platforms can be used to influence public opinion and

distribute information. Currently there is a lack of information available in relation to how Social

Networking sites such as Facebook are utilised for the purpose of political campaigning in the

Republic of Ireland and how this may differ with respect to other countries. The scope of this

study runs from 2011 to 2018 and looks at Facebook pages for candidates in presidential

elections, political parties in general elections, and umbrella groups in referendum campaigns

in the Republic of Ireland. The list of elections and referendums and pages analysed for each

of these will be outlined in the following paragraphs.

1.3 Scope of the Research

For the 2011 General Election a search was performed on Facebook for pages for the fourteen

political parties and other groupings that contested the election. Of these only five used

Facebook pages to post over the course of the election campaign. The Political

parties/groupings that contested the election and the ones analysed are listed in Appendix 1.

These pages were analysed from the data the election was called on 1st February 2011 until

polling day on 25th February 2011.The term grouping is used because not all of these are

registered political parties, but they do represent groups that campaigned under a single

banner and as will be seen in the subsequent 2016 election some of these groups did maintain

Facebook pages for this purpose. For the 2016 General Election searches were performed on

Facebook for the eighteen political parties and other groupings that contested the election. Of

these seventeen had Facebook pages they used for campaigning during the election. The

Political parties/groupings that contested the election and the ones analysed are listed in

Appendix 1. For the 2011 Presidential Election searches were performed on Facebook for the

seven candidates that contested the election. Of these, two candidates maintained Facebook

pages for the purposes of campaigning during the election. The Candidates that contested the

election and the ones analysed are listed in Appendix 1. These pages are analysed from the

date nominations for the election closed on 28th September 2011 until polling day on 27th

October 2011. For the 2018 Presidential Election a search was performed on Facebook for

the pages of the six candidates that contested the election. Of these, five had Facebook pages

for the purpose of the election campaign. The Candidates that contested the election and the

ones analysed are listed in Appendix 1. These pages are analysed from the date nominations

for the election closed on 26th September 2018 until polling day on 26th October 2018. For the

2015 Same-Sex Marriage referendum this study analysed the Facebook posts of the umbrella

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 8 of 79

organisation that contested the referendum for the Yes side. This was under the “Yes Equality”

banner so the Facebook post data from this page was analysed. The No side in this

referendum did not have a corresponding umbrella organisation that could be analysed. For

the referendum campaigns the start point for the formal campaign was the day the bill calling

the referendum finished passing all stages of the Oireachtas, and the end date for this analysis

was polling day. For the 2015 Same Sex Marriage referendum this equated to a campaign

period running from 27th March 2015 to 22nd May 2015. For the 2018 Repeal Referendum

there was an umbrella group from both sides to contest the referendum. On the Yes side there

was the “Together for Yes” campaign and on the No side there was the “Love Both” campaign.

Both pages were analysed over the course of the referendum campaign from 28th March 2018

to polling day on 25th May 2018.

The primary research question for this study is “How have social media platforms such as

Facebook been utilised in Irish election and referendum campaigns during the years 2011 to

2018?” There are two main objectives of the study as follows:

1. Examine how Facebook has been utilised in election and referendum campaigns in

the Republic of Ireland in order to gain a greater understanding of how social media is used

in elections and referendums in the Republic of Ireland by the candidates and organisations

that use social media to engage with the electorate.

2. Compare and contrast the way Facebook are used for political campaigning in the

Republic of Ireland when compared to other democracies via an examination of the current

research and literature available.

In this case utilisation means how did the different parties, candidates and campaign groups

make practical use Facebook during this time. Specifically what this study is trying to discover

is who used it, what type of posts did they use to try to engage with the public, and what did

they use it for i.e. did they use Facebook to try to direct users to their party website for instance

or were they simply looking to post content on the Facebook site to engage with the public

there. This study is solely a data collection exercise. It does not explore if there is a link

between a party that uses Facebook and a party that is more successful electorally. What this

study does look at is which parties use Facebook and which of these is most successful in

terms of user engagement generated on their posts.

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 9 of 79

1.4 Chapter Structure

Chapter two of this study outlines the literature review. Here the existing literature on the

subject area is reviewed and critically analysed. The methodology for this study is outlined in

chapter three, this is a quantitative analysis of Facebook post data. This builds on previous

studies conducted in other countries to analyse the differences in the Irish case. A

corresponding analysis of twitter data over this period was not implemented because Twitter

only allows the last 3,200 tweets from a given page to be returned. This meant it was not

possible to analyse some of the pages for the campaigns in question. This study builds on

what previous studies have already done in order to inform the methodology. Data was

extracted from Facebook on 9th March 2019 for the pages being analysed using a data mining

application and then analysed over the course of the following weeks. The app used is an

open source tool called Netvizz, developed by Rieder (2013), which can be programmed to

extract data sets from particular time frames and regarding specific information (e.g. just posts,

or posts and comments, etc.). Further details on this application and why it was chosen for

this study are outlined in chapter three. The main limitation of this approach is it does not

answer why Facebook was utilised this way in the campaigns in question. This remains

outside the remit of this research. Chapter four presents the findings and analysis which

resulted from implementing the methodology. Primarily this analysis discusses the increased

usage of Facebook for the purposes of political campaigning among parties and candidates

in the Republic of Ireland, the decline in the use of link posts and the rise in the use of video

posts for political communication. in chapter five the conclusions of the present study are

outlined and a brief analysis of how the work performed in this study could be expanded upon

by subsequent studies is provided.

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 10 of 79

2 Literature Review

2.1 Introduction
This review will outline and discuss the existing literature on the use of social media in election

campaigns solely in democratic countries. The literature for only democratic countries is

examined because this review is then used to inform the methodology this study uses to

examine the utilisation of social media in a democracy – the Republic of Ireland. It will review

where the current research on this began and go on to discuss the development of this

research thus far. The chapter will then look at some of the underlying theories behind the use

of social media in political campaigns, followed by an examination of some of the more popular

approaches and methodologies which previous studies have used to examine the use of social

media within the context of election campaigns. This is followed with a discussion about some

of the innovative ways social media is being used in election campaigns and a review of the

structure of these studies. Some areas of future research identified in previous literature are

mentioned as these show the previous research this study is building on and where this study

fits within the existing research. An extensive search was performed as part of this study but

found a gap in the existing literature, specifically, there is little current research which

examines how social media has been utilised for elections in the Republic of Ireland.

Therefore, the approach taken is to review literature on how it is used in other democracies

and use these to inform the methodology selected to examine the use of social media in

elections and referendums in the Republic of Ireland. This study intends to build on existing

studies on social media usage in elections and political campaigns. Therefore, it is essential

to review the underlying theories discussed in these studies, the methodologies used by these

studies, and the areas of future research identified by these studies.

2.2 Existing Literature

There has been little study on the use of social media in elections in the Republic of Ireland.

Despite an extensive search the closest example of a work that looks at this in an Irish context

is Candon (2012) which examined data from election themed websites used in the Irish

general election of 2011 but did not look at data from Facebook, Twitter, or any other social

media platform. However, there is a wealth of literature focusing on the use of social media in

elections in other democracies, particularly the United States. For example Jungherr (2016b)

presented a systematic literature review of 127 separate studies specifically addressing the

use of Twitter in election campaigns. Jungherr (2016b) found in his systematic literature review

the United States was the country most focused on by studies written in English on the use of

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 11 of 79

Twitter during campaigns. As is demonstrated in the rest of this literature review there is a

significant number of other studies focused on the use of Facebook and other social media

platforms in addition to Twitter.

2.3 The Beginning

A series of recent studies have indicated the 2008 United States Presidential Election and the

successful use of social networking sites by the Obama campaign ushered in a new age in

political communication. Several authors have recognized social media played a bigger and

more important role than in any election before. Shayo and Kersting (2016) mention the first

wide use of mobilising voters was by the Obama campaign in the 2008 United States

Presidential Election. Magin et al. (2017) states the Obama campaigns in 2008 and 2012 were

the first to truly harness the power of Web 2.0 and set a pattern for other political campaigns

around the world to follow. Ruth (2018) mentions many American political consultants are of

the view the Obama campaign revolutionized the use of social media as a campaign strategy

in the 2008 presidential election. Kumar and Natarajan (2016) states the 2008 Obama

campaign was the initial campaign where the use of social media was pervasive.

Up until this point there were three overall ages in the history of political communication

globally. In the first age - which lasted from the 1850s to the 1960s - political parties had a

large base of traditional voters they mainly communicated with by printed press and face-to-

face interactions between politicians and the party members (Gibson and Römmele, 2001).

The second age evolved from the 1960s onwards as limited-channel television took over as

the dominant medium for political communication and the grip of party loyalty on voters started

to slip (Blumler and Kavanagh, 1999, p. 212). The third age began in the 1990s and saw a

further intensification in party competition as non-voters, swing voters, and new parties

became more commonplace. The internet became increasingly important as a communication

channel during this period, although television was still the dominant medium (Blumler and

Kavanagh, 1999, p. 212). It can be argued a new age has been ushered in by social media

and other web 2.0 technologies since 2008. Magin et al. (2017) examined what political

campaigning is like in this fourth age of political communication by implementing a multi-

method study on the use of Facebook by German and Austrian parties in their 2013 national

election campaigns. This fourth age as a way of designating major changes in eras of political

communication has been put forward or supported by several other papers (Block, 2013,

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 12 of 79

Blumler, 2013, Vergeer et al., 2013b). An article by Block (2013) proposes the current state of

affairs in political communication as a "fourth age". In his article on the fourth age of political

communication Blumler (2013) proposes that the crux of the fourth age of political

communication is its ever-expanding diffusion and utilisation of internet facilities throughout

society. Vergeer et al. (2013b) breaks down and explains campaign models and the tools used

for each of them in each of the ages in political communication, with the fourth age featuring

personal campaigns delivered via weblogs, micro-blogs, and social networking sites.

However, on the other hand a series of recent studies and articles have indicated it could be

more a case of the use of social media developing in each country at its own rate and the use

of specific platforms in any given election being simply a continuation of the growth in use and

importance of Social Networking sites and Web 2.0 technologies (Margetts, 2017, Nulty et al.,

2016, Van Gyampo, 2017). Several authors when discussing the subject of social media use

in election campaigns in a specific country like to select a single election they can frame as

the first one where the use of social networking sites had a significant impact. Examples of

this include Margetts (2017) on elections in the UK, Vakaoti and Mishra-Vakaoti (2015) on

elections in Fiji and several authors such as Ahmed et al. (2017) and Halpern (2018) point to

the 2008 U.S. Presidential elections as being the first one where social media had a major

impact. In some other countries social media is not seen as a major factor and many

candidates have yet to start using it in their campaigns. For example, in the 2014 European

elections in the Czech republic only 5.8% of the candidates even had Twitter accounts (Nulty

et al., 2016). In their study Nulty et al. (2016) note this low adoption rate in some countries

appears to confirm previous research by Vergeer et al. (2013a) on new media adoption and

web campaigning by EU politicians about a “North-South divide” across Europe. In his study

on the use of social during the 2016 elections in Ghana, Van Gyampo (2017) found social

media still did not play a major role on elections in Ghana.

If the idea that political communication is now in a fourth age as put forward by Block (2013),

Blumler (2013), and Vergeer et al. (2013b) is accepted then it is also necessary to consider

perhaps elections in some democracies are still stuck in the third age of political

communication since the use of social networking sites in election campaigns is not

widespread in these countries. Examples of countries where this may be the case include the

aforementioned case of the Czech Republic during the 2014 European parliament elections

where only 5.8% of candidates had Twitter accounts, Bulgaria where this figure was 8%, and

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 13 of 79

Portugal where only 6.5% of candidates had twitter accounts. This is in stark contrast to

countries like Ireland and Sweden where more than 73.2% and 66.8% of candidates in the

respective countries were using Twitter in their election campaigns (Nulty et al., 2016).

Table 1: Candidates and election-related Twitter communication during the 2014 European Parliament Elections, by country

(Nulty et al., 2016)

In some of the studies there is a limited use of Facebook among politicians. In their paper

Parisopoulos et al. (2012) found despite the increasing use of Facebook by politicians

identified by Ginnarou (2009) and Johannessen (2010), only 27 of the 132 candidates they

studied had established a presence on Facebook. Parisopoulos et al. (2012) further found of

those 27, 22 candidates created a personal profile while five created a general group

concerning their candidacy. They furthermore found eight of these candidates had “restricted”

profiles that did not allow access to any content other than the number of friends/supporters.

It is important to note the study by Parisopoulos et al. (2012) examined candidate profiles for

the Greek elections of October 2009 and the use of Facebook for electoral purposes may have

been at an early stage. As is shown later in this study of the Irish case, use of Facebook

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 14 of 79

among both political parties and presidential candidates has grown over the last number of

years in the Republic of Ireland.

2.4 Underlying Theories

This study is designed to look at how social media has been utilised in a single country. As

part of this review other studies that examined the same theme in a different country were

reviewed. From this review there are several different underlying theories and approaches

used to examine the same subject, with some of these studies touching on several different

theories in the course of their analysis. The most relevant ones are stated below and some of

these are expanded upon further. Parisopoulos et al. (2012) looked at the use of Facebook in

the 2009 Greek elections. They examined if Facebook was an online electioneering tool for

Greek candidates and to what extent. They then clustered the factors for the increasing usage

of Facebook in election campaigns into two groups – supply driven, and demand driven. They

posited Politicians’ use of social media is an example of what many scholars view as creation

of social capital. In their study on the 2013 Presidential elections in Cyprus Ktoridou et al.

(2018) proposed a hypothesis that most politicians use social media for short-term

dissemination rather than long-term engagement and studied the use of social media through

this frame. Ahmed et al. (2017) examined the use of twitter in the 2014 elections in India,

framing the study using the innovation/equalisation hypothesis. Shayo and Kersting (2016)

examined online electoral campaigning in the Tanzania 2015 elections asking if the use of

Facebook had a significant impact on the campaign and proposing several hypotheses.

López-Meri et al. (2017) studied the use of Twitter in the Spanish federal elections of 2016

and looked at the tendency towards hybridization between new and conventional digital media

in the use of this platform interaction i.e. one way or two-way, personalisation, and

intensification during campaigns. They then proposed a research question and a

corresponding hypothesis off the back of this and examined how twitter was used, using these

questions to guide their research. Romero (2016) studied the Costa Rican municipal elections

of 2016 through the guise of the mobilisation – normalisation theses. Zhang (2018) looked at

the 2016 Taiwanese general election and investigated the relationship between candidates’

online popularity and election results.

Some theories focus on how the public engage with politics through social media while others

focus on whether the use of social media in elections can confer an advantage to either the

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 15 of 79

campaigns of major parties or those on the fringes. One major theory is Habermas theory of

the public sphere which is explained well in the following paper:

“The public sphere was identified by Habermas as that section of the lifeworld where rational

critical discourse led to a wider inclusion of the citizen in public life and decision-making. If the

public sphere ever existed, it was located within the literary and political milieux and facilitated

members of the bourgeoisie to participate in public life, thereby contributing to the

development of liberal democratic institutions as we might recognise them today. A key

component of this sphere was what Habermas termed communicative action, whereby

citizens sought to reach common understanding and to coordinate actions by reasoned

argument, consensus and cooperation rather than strategic actions simply in pursuit of their

own goals. Habermas traced the degradation and colonisation of the lifeworld and the public

sphere in the nineteenth and early twentieth centuries. Previously accessible zones of

discourse, civic participation and even sociability became co-opted into capitalism and were

commodified. Largely, he suggests, this was brought about by the growth of commercial mass

media. He thus bemoaned a move from 'a culture-debating society to a culture-consuming

society'. (Candon, 2012, pp 60-61)

Social media and the Public Sphere have also been explored in studies by Ahmed et al.

(2017), Ktoridou et al. (2018), Nulty et al. (2016), and Stier et al. (2018). Through a reading of

the literature discussed above it can be argued social networking sites have yet to usher in an

online public sphere. However the way these sites allow information to be disseminated much

faster and the way they enable ordinary citizens to reach a larger audience than has ever

previously been possible certainly raises the intriguing possibility that an online public sphere

may emerge in the future with a more engaged and politically conscious and active citizenry

to accompany it. Some sources discuss the theory of social capital, proposing the idea that

politicians use social media to create social capital. In their paper Parisopoulos et al. (2012)

discuss the possibility that politicians may use social media to create social capital which in

turn can lead to a more engaged citizenry:

“Politicians’ use of social media is an example of what many scholars view as creation of social

capital (Bourdieu, 1986, Coleman, 1990, Coleman, 2014). The strong relationship between

social capital and political participation identified by Putnam (2000) and others has led many

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 16 of 79

researchers to posit that civic socialization trust, mechanisms that encourage civic

engagement, interpersonal and political knowledge among individuals will, in turn, build a

citizenry that is more interested, motivated, and active politically (Putnam, 2000, Ronald La

Due Lake and Robert Huckfeldt, 1998, Scheufele and Shah, 2000, Shah et al., 2001). The

social features of SNS foster an environment that is ideal for virtual communities to expand

and for social capital to develop.”(Parisopoulos et al., 2012, p. 60)

Margetts (2017) focuses on the 2017 United Kingdom (UK) general election and discusses

how the UK Labour Party built a campaign which resonated with young people. According to

Margetts the Labour Party campaign that year was popular with the younger generation in the

UK and as a result they played a leading role in communicating the party’s message both

among their peers and to older sections of the electorate. This can serve as an example of a

politician using social media to create social capital. Social capital in this sense refers to the

following the party and leader had built up over time. Whenever a post from the party or leader

was made on social media these followers would like, share, retweet or take some other action

to spread this message. The use of the term social capital is an attempt to give a definition to

this behaviour and a recognition of its value since a message can be spread as easily this way

as if they had spent money on advertisements on social media spreading it instead. Margetts

(2017) notes that from 2015 the Labour Party had begun work on a wide-ranging and

innovative social media presence across several platforms. According to Margetts (2017) this

gave the Labour Party access to a base of followers and networks that could then be used to

mount an effective advertising strategy and outreach campaign, particularly among young

people.

In other words, they had used social media to create social capital. They then used this social

capital during the election campaign to spread their message. Using social media specifically

to create social capital is an example of how political parties and candidates can use social

media innovatively in order to gain an advantage over their opponents. However, some parties

and candidates need to use social media to be able to compete with better resourced

opponents in the first place. The innovation/equalisation hypothesis suggests politically

disadvantaged parties and candidates can bridge the gap with established parties, by

campaigning through online media. This is a hypothesis that has been explored previously by

Gibson and McAllister (2011) when studying the 2007 Australian elections and Schweitzer

(2008) when studying the 2002 and 2005 German national elections. An example of the

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 17 of 79

equalisation side is Ahmed et al. (2017). Findings from Ahmed et al. (2017) support the

equalisation hypothesis, but they noted there were several other factors that went beyond the

lack of media coverage that may have contributed to these results:

“Within this context, a growing number of scholars have investigated whether the emerging

trend of online campaigning levels the playing field for minor political parties and politically

disadvantaged candidates. Yet, research to date has yielded mixed results. Some have found

that candidates of well-established major parties and those with high campaign budgets use

Internet technologies more actively than others (Gilmore, 2012, Peterson, 2012). This

research is consistent with the normalization hypothesis (Margolis et al., 1999) which posits

that online campaigning would only reinforce existing power relations of offline campaigns.

The argument is that larger parties have strategic departments, are more experienced and

better campaigners, and have more resources therefore they will replicate offline power in the

online sphere” (Ahmed et al., 2017, p. 1378)

Another recent paper to examine the equalisation/normalisation hypothesis mentioned above

includes Magin et al. (2017) who proposed a hypothesis that large parties with greater

resources more extensively campaign on Facebook than small parties with fewer resources.

In their results Magin et al. (2017) found the small and new parties were more interested in

informing, interacting with, and mobilizing voters via Facebook than the mainstream parties

but did not always realize the objective of increased campaigning via these platforms due to

their insufficient resources. In contrast, the large parties relied on traditional forms of

canvassing and mass media coverage and were more likely to put their increased resources

into these channels. Studies by Candon (2012) and Vakaoti and Mishra-Vakaoti (2015)

suggest social media can have almost no effect on a fringe candidates’ chances. There are

examples in elections as diverse as the Republic of Ireland and Fiji of social media use making

almost no difference to small campaigns with scant resources. For example over the course

of his study Candon (2012) found examples of candidates using their Facebook profile for their

political campaign and collecting more Facebook friends over the course of the campaign than

votes received in the subsequent election. Another example is Roshika Deo who ran in the

2014 elections in Fiji and attracted over 14,000 likes on her Facebook page but received only

1,005 votes in the elections (Vakaoti and Mishra-Vakaoti, 2015).

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 18 of 79

2.5 Approaches and Methodologies in Existing Literature

There is a degree of variance in the existing literature both in terms of approach and

methodology in assessing how political campaigns and elections have been influenced by

social media. This is borne out in Jungherr’s review of literature on Twitter use in election

campaigns. Jungherr (2016b) argues the diversity of research into uses of Twitter during

election campaigns has led to the emergence not only of various methodological approaches,

but also a great variety of different approaches to data collection and data selection. He goes

on to state this is an area where research has yet to mature and says there is little awareness

of potential biases connected to various approaches to data collection and selection. The most

common methods used in the existing literature are quantitative analysis of data from the

platforms, qualitative analysis of data from the platforms, and the use of surveys/interviews

either with members of the public or members of political campaigns. Some studies also use

a combination of methods. Quantitative analysis was used by López-Meri et al. (2017), Nulty

et al. (2016), Parisopoulos et al. (2012), Romero (2016), Shayo and Kersting (2016) and

Vergeer et al. (2013b) . Vergeer et al. (2013a), Nulty et al. (2016), and López-Meri et al. (2017)

undertook quantitative analysis of tweet data for the 2009 European parliament elections,

2014 European parliament elections, and 2016 Spanish federal elections respectively.

Parisopoulos et al. (2012) investigated what percentage of candidates had Facebook pages

in the 2009 Greek elections and then performed a quantitative analysis of the content on these

pages. Romero (2016) undertook a quantitative analysis of Facebook post data for the Costa

Rican municipal elections of 2016. Shayo and Kersting (2016) undertook a quantitative

analysis of Facebook campaign engagements of presidential candidates and compared this

against election results for the 2015 elections in Tanzania. Qualitative analysis was used by

Ahmed et al. (2017), Babac and Podobnik (2018), and Vakaoti and Mishra-Vakaoti (2015) .

Ahmed et al. (2017) performed a qualitative analysis of tweet data for the 2014 Indian general

election, while Vakaoti and Mishra-Vakaoti (2015) did the same for the 2014 Fiji general

election. Babac and Podobnik (2018) performed a qualitative analysis of Facebook posts and

comments for the 2015 Croatian general election.

Interviews or surveys were used by Ktoridou et al. (2018), Lilleker et al. (2015), Ohme et al.

(2018), and Jungherr (2016b) . Ktoridou et al. (2018) undertook interviews with social media

officers of five political parties with the aim of uncovering the frequency and type of social

media usage in the 2013 Cyprus Presidential election. Lilleker et al. (2015) undertook a survey

with campaign managers of 68 political parties within 12 European nations with a view to

analysing strategic thinking around election campaign communication. Ohme et al. (2018)

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 19 of 79

undertook a survey of voters to understand the effects of political media exposure on young

citizens' formation of vote choice in a digital media environment during the 2015 Danish

national elections. Jungherr (2016a) undertook interviews with key personnel in the

campaigns of six of the parties running for Parliament in the 2013 federal elections in

Germany.

A mixture of methods were used by Magin et al. (2017), Stier et al. (2018), and Van Gyampo

(2017). Magin et al. (2017) undertook face-to-face interviews with campaign managers for

German and Austrian parties in the 2013 national election campaigns in each country and a

quantitative content analysis of the respective parties’ Facebook pages. Stier et al. (2018)

undertook a survey of voters followed by a quantitative text analysis of the results of the survey

in an attempt to better understand topic salience in relation to the German federal elections of

2013. Van Gyampo (2017) undertook a Qualitative study of library research as well as

interviews with the General Secretaries of the four main political parties with representation in

Ghana’s parliament.

And finally, some unusual methods were used by Bastos and Mercea (2018), Kumar and

Natarajan (2016), and Zhang (2018) . Bastos and Mercea (2018) mapped geolocation data to

constituencies and compared this against election results for the 2016 Brexit referendum in

the UK. Kumar and Natarajan (2016) used a combined evaluation methodology consisting of

four methods including bellwether, policymaker rating, intense period debriefs and system

mapping. Zhang (2018) undertook a regression analysis that incorporated data on results of

previous elections and available opinion poll data with data from candidate Facebook pages

in Taiwan’s 2016 general election. Some papers take the approach of using sentiment analysis

of Twitter or Facebook posts, reviewing the text of these posts and trying to uncover what the

overall sentiment being expressed by the tweet is. A study on the use of Facebook during the

2015 Croatian general election campaign by Babac and Podobnik (2018) took this approach.

The authors put together a team of 42 human reviewers who reviewed the data set and marked

it with different sentiments such as positive, negative, cynicism, worry, suggestion, etc. This

way of implementing a sentiment analysis study was a progression from earlier studies of the

same such as those by Bakliwal (2013) and Golbeck et al. (2010) where only one or two

reviewers assessed the text data as being either positive or negative. Sentiment analysis is

also used in a number of other papers including Nulty et al. (2016). This is an emerging field

and further research is needed in this area. Many of these studies are well structured and well-

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 20 of 79

grounded in their underlying theory but unfortunately some of them may be ahead of their time

and suffer from an under-utilisation of the platforms they examine for the time period they look

at. The study by Babac and Podobnik (2018) on the 2015 elections in Croatia contains some

interesting information but the authors neglect to mention how widespread the use of

Facebook or Twitter are in Croatia both among the public and among politicians at the time of

the elections.

2.6 Innovation

Some campaigns can exploit a significant advantage over their opponents by using these

platforms more effectively and innovatively. An example of this is found in Margetts (2017)

which noted from 2015 the UK Labour Party had begun work on a wide-ranging and innovative

social media presence across several platforms. According to Margetts (2017) this gave them

access to a base of followers and networks that could then be used to mount an effective

advertising strategy and outreach campaign, particularly among young people. Margetts

(2017) noted in the election campaign two years earlier it had been the Conservative party

that had best utilised social media over the course of the campaign. According to Margetts

(2017) the conservative party had accomplished this through a combination of big data

analytics, targeted Facebook advertising, and the assistance of Jim Messina, who had

previously worked as Barack Obama’s digital strategist. Another example is in the Spanish

elections of 2016. In their study López-Meri et al. (2017) noted again and again the leader of

one of the main parties - Pablo Iglesias – used Twitter in a much more personalized way than

his opponents Mariano Rajoy, Pedro Sánchez, and Albert Rivera. López-Meri et al. (2017)

state that other than Pablo Iglesias, all the political actors used Twitter mainly to provide

information about their proposals and election program. The authors go on to state Pablo

Iglesias was the only candidate surveyed to make personal use of twitter, with the other

candidates and parties recording low use of twitter to publicize their personal lives and build a

community of followers. This more personalised way of using Twitter differently from his

opponents paid dividends in the form of extra coverage to Pablo Iglesias’ campaign at least in

the online sphere. The authors found the item with the most retweets (8,054) in the entire

election campaign was a tweet from Pablo Iglesias in which he joked about his bonding with

the leader of Izquierda Unida (political party), Alberto Garzón, and his communist ideology. A

notable finding from their study related to the emergence of pop politics. The authors found

the function of personalization on twitter took on characteristics of pop politics outlined

previously by Mazzoleni (2009). This means political actors incorporate styles, narratives, and

staging from the world of entertainment into their communication repertoires. Results from

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 21 of 79

López-Meri et al. (2017) on the Spanish elections of 2016 found evidence of this in the case

of Pablo Iglesias. The authors noted this trend could be a precursor and have a significant

influence in the future in raising the image of the political leader in social media. They further

identified this as an aspect to be verified through future study.

One area that varies significantly is the way legislative differences affect political campaigns

across the globe in the area of social media. This is because the way data can be stored and

used varies among countries. In the UK and the U.S. for instance microtargeting on a great

scale has been used in several elections to great effect as seen in studies including Halpern

(2018) which refers to the use of Micro-targeting in elections even before social networking

sites such as Facebook and Twitter were created. According to Halpern (2018) the kind of

work Cambridge Analytica was hired to perform for the Trump campaign in the 2016 United

States Presidential election is a derivative of ‘micro-targeting’. The author goes on to explain

micro-targeting is a marketing technique first adapted for politics in 2000 by Karl Rove, George

W. Bush’s chief strategist. In the election that year and in 2004, Rove and his team found

voters who were most likely to vote for their candidates by uncovering and then appealing to

their most salient traits and concerns. Micro-targeting – or a variant of it – has been used in

elections in the UK as noted by Margetts (2017) who mentions its use by the Conservative

party in the 2015 UK general election and again in the 2017 UK general election – where they

spent over £1million on targeted ads on Facebook and Instagram. However, in countries such

as Austria and Germany Micro-targeting is not widely utilised. This is noted by Magin et al.

(2017) who stated German and Austrian parties rarely use Facebook as an individual-centred

campaigning tool. They focus on top-down communication instead of tailoring messages to

single or small groups of voters. Magin et al. (2017) put this reluctance to use micro-targeting

down to strict data protection laws in both countries preventing this as previously stated by

Piper (2014). But Magin et al. (2017) question whether the parties would make use of micro-

targeting practices even if they were allowed considering their neglect of other new interactive

and mobilizing opportunities Facebook provides. The ethics around micro-targeting bear

consideration as it can be used to manipulate people and it could be argued this kind of

microtargeting favours larger campaigns with greater resources, an example would be to

examine the cost and effect of Cambridge Analytica for the Trump campaign for instance.

Halpern (2018) found that for their five-month contract with the Trump campaign in 2016,

Cambridge Analytica was paid nearly $6million. And as mentioned already by Margetts (2017)

in the 2017 UK general election the Conservative party spent over £1million on targeted ads

in this way.

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 22 of 79

2.7 Changes from One Election to the Next

Jungherr (2016a) mentioned some of the differences between the way parties used social

media in 2013 compared to 2009. Margetts (2017) likewise expressed differences in the way

the Labour Party used social media in 2017 compared to 2015. Unfortunately, many studies

such as Ahmed et al. (2017), Babac and Podobnik (2018), Ktoridou et al. (2018), López-Meri

et al. (2017), Parisopoulos et al. (2012), Vakaoti and Mishra-Vakaoti (2015), and Zhang (2018)

all focused on only a single election campaign. These studies cannot be considered as

conclusive studies in the use of social media in election campaigns because of this. A critical

open question is whether a different overall picture in the use of social media in elections

would have emerged in these papers had the authors looked at the way social media was

used in two successive elections.

2.8 Social Media Platforms

One noteworthy aspect found when reviewing the literature available is several papers only

looked at a single platform. For example, Ahmed et al. (2017), Bastos and Mercea (2018), and

López-Meri et al. (2017) only looked at Twitter use in election campaigns. On the other side

Babac and Podobnik (2018), Chou and Fu (2017), Magin et al. (2017), and Parisopoulos et

al. (2012) only examined Facebook use in election campaigns. Few looked at Snapchat and

Instagram. One of the reasons for this is due to the difficulties posed in trying to access data

from these platforms. Margetts (2017) noted in the case of Instagram little data is made

publicly available and snapchat deletes all posts as soon as they are read, meaning data is

not stored.

2.9 Conclusions

This review looked at several aspects as they relate to social media and elections. This review

has discussed some of the existing literature and where the use of social media in election

campaigns began. This review discussed several of the underlying theories behind the use of

social media in elections. The review mentioned some of the approaches to studying social

media use in elections such as the use of quantitative or qualitative analysis, surveys and

interviews, and sentiment analysis. The study also reviewed how campaigns can use social

media to build social capital that can then be used later. Finally, this study reviewed some of

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 23 of 79

the shortcomings of the existing literature such as a common focus of looking at only one

election and/or one platform within that election. The study also briefly discussed some

aspects of how social media can affect voting patterns or first-time voters as these are areas

where the existing literature is somewhat sparse.

In an attempt to fit this study with the existing literature a review was conducted on areas for

future research identified in the existing literature. Ahmed et al. (2017) mentioned a

longitudinal research frame could better determine the impact of Web 2.0 technologies.

Ktoridou et al. (2018) mentioned future research in the area of social media could explore the

evolving use of social media for political purposes in Cyprus or across other countries. Magin

et al. (2017) mention in future research more systematic cross-national and longitudinal

comparisons are needed, particularly including countries other than Germany and Austria.

This study fits in with existing literature looking at how Facebook and other social media

platforms have been utilised for the purposes of political campaigning in specific countries.

Examples of other studies that fit this frame include Babac and Podobnik (2018) who

examined social media activities of parties in advance of the Croatian general election

campaign of 2015, Magin et al. (2017) who examined the use of Facebook by German and

Austrian parties in their elections in 2013, and then used other methods to further expand on

this and discover why the platform was used in this way, and finally by Romero (2016) who

analysed how Facebook was utilised by parties in the Costa Rican municipal elections of 2016.

Since the research question for this study is framed to examine the way social media platforms

such as Facebook were utilised in political campaigns in the Republic of Ireland in the same

way these studies examined how the same platforms were used in other countries it was

decided to use the same methodology used in several of these studies – quantitative analysis

of data collected from the platforms. This methodology is outlined in the next chapter.

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 24 of 79

3 Methodology

3.1 Introduction

In this chapter the research question is broken down into sub questions for the four elections

and two referendums. The plan for answering the research question is defined along with the

framework and instruments used. This is followed by an explanation of the process

implemented in collecting and analysing the data. The reasons this methodology was chosen

for use in this study are outlined, followed by the problems encountered in and the lessons

learned in implementing the methodology. Finally, the limitations and the necessary revisions

to the original methodology are outlined. The primary research question for this study is “How

have social media platforms such as Facebook been utilised in Irish election and referendum

campaigns during the years 2011 to 2018?” Since this study evaluates the utilisation of

Facebook in four elections and two referendums that occurred over this period, this question

is divided into six sub-questions that will be answered independently as follows:

1. How was Facebook utilised by the Fianna Fáil, Fine Gael, Labour, Green, and

Chomhdháil Phobail parties over the course of the 2011 Irish General election

campaign?

2. How was Facebook utilised by the Sean Gallagher and Martin McGuinness campaigns

during the 2011 Irish Presidential election?

3. How was Facebook utilised by the “Yes Equality” campaign in the 2015 Same sex

marriage Referendum?

4. How was Facebook utilised by both major, minor, and fringe political parties over the

course of the 2016 Irish general election campaign?

5. How was Facebook utilised by the “Together for Yes” and the “Love Both” campaigns

in the 2018 referendum on repealing the eighth amendment?

6. How was Facebook utilised by the campaigns of the different Presidential candidates

over the course of the 2018 Irish Presidential election campaign?

For the 2011 general election a quantitative analysis of Facebook post data is performed on

pages of political parties that utilised Facebook for the purpose of campaigning in this election.

There were only five examined for this election. For the 2011 Presidential election a

quantitative analysis is performed on the two presidential candidates that contested the

election and used Facebook pages as part of their campaigns. For the Same-sex marriage

referendum campaign of 2015, a quantitative analysis is performed on the Yes Equality page.

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 25 of 79

Unfortunately, there was no corresponding umbrella group for the No side in the campaign so

there is no direct competitor to compare against in this case. For the 2016 general election a

quantitative analysis is performed on the eighteen parties that contested the election and

utilised Facebook for the purpose of campaigning in this election. For this election the parties

are split into three groups – major, minor, and fringe - based on later specified criteria. This

approach is taken for this election because there were so many competitors in this campaign.

For the 2018 Presidential election a quantitative analysis is performed on the Facebook pages

of the five presidential candidates that contested the election and used Facebook pages as

part of their campaigns. For the Repeal the 8th referendum campaign of 2018, a quantitative

analysis is performed on the post data for the “Together for Yes” and “Love Both” campaign

pages.

3.2 Research Methodology
This study comprises a quantitative analysis of the Facebook pages of each of the competitors

identified in the six sub questions stated above. As has already been mentioned in the

literature review chapter, several previous studies have used the same methodology which

involves data mining from Facebook followed by a quantitative analysis of the content. These

studies include Babac and Podobnik (2018) who examined social media activities of parties

in advance of the Croatian general election campaign of 2015, Magin et al. (2017) who

examined the use of Facebook by German and Austrian parties in their elections in 2013, and

Romero (2016) who analysed how Facebook was utilised by parties in the Costa Rican

municipal elections of 2016. Extensive searches were performed on the Facebook platform to

take note of which parties, umbrella groups, and presidential candidates in the six campaigns

identified had Facebook pages. For Facebook several tools were examined before a decision

was made to use the Netvizz tool as this had previously been used by Romero (2016) in his

paper analysing social media use in the Costa Rican municipal elections of 2016. The intention

of this study had originally been to perform a quantitative analysis of posting data related to

elections from the Facebook and Twitter platforms. However, Twitter only allows the last 3,200

tweets to be returned, therefore it was not possible to get enough data from this platform to

perform a quantitative analysis since many of the parties and candidates have tens of

thousands of twitter posts over the last couple of years. Therefore, the study was revised to

analyse only data from the Facebook platform. Some candidates did not have Facebook

pages and in one case although the page was setup in 2010 the first available post was from

2018. This page was the Michael D. Higgins campaign page. Michael D. Higgins was a

candidate in the 2011 and 2018 Presidential elections and was won both elections. In addition,

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 26 of 79

in the case of Sinn Féin and the 2011 general election they had a Facebook profile that

subsequently had to be deleted after the election and replaced with a new page as it violated

Facebook’s community rules. This is referenced in the first post on their current Facebook

page.

The study looked at posting data over an 8-year period starting in 2011 and finishing in 2018.

Within this period, Facebook posting data was analysed within the campaign periods of four

general elections and two referendums. For the analysis of Facebook via the Netvizz tool the

Facebook profile URL of each page being analysed was noted and then entered in the Lookup-

ID.com search bar in order to get the page ID. This method of getting the page ID is the one

recommended by Netvizz in their user guide. The page ID was then entered in the Netvizz

search bar and the date range posting data was required for was specified. Netvizz then

returned the post data for the period specified that could be downloaded in a zip file. The

format of the post data is in a TAB file that can be opened in Microsoft Excel. For ease of use

and to make sure there was a copy of the original data after opening these files for analysis

these were saved again as Microsoft Excel worksheet files. A spot check of the posts

contained in these files was performed in order to have absolute certainty it was the post data

for the correct page.

3.3 Research Tools
The parties, presidential candidates, and campaigns that utilised Facebook for the purposes

of campaigning in their respective elections/referendums were identified. A data mining tool

called Netvizz was selected that can provide the necessary data from these pages for the

purposes for the quantitative analysis. The Netvizz application was developed by Rieder

(2013) and its capabilities are explained in his contribution to the 5th Annual ACM (Association

for Computing Machinery) Web Science conference. The application can be programmed to

extract data sets from specific time frames and regarding specific information (e.g. just posts,

or posts and comments, etc.). When choosing the application for use this study first looked at

applications that were used in recent studies of a similar nature i.e. quantitative analysis of

Facebook post data. From this, two applications were selected and compared against each

other to decide which one was best suited to this study. The applications were the

aforementioned Netvizz application which was used by Romero (2016) in a previous study on

the Costa Rican municipal elections of 2016 and the Facebook Graph API (Application

Programming Interface) Explorer which was used by Babac and Podobnik (2018) in their study

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 27 of 79

on the use of Facebook during the 2015 Croatian General election. An examination was

carried out and both were found to be reliable in terms of the accuracy of the sample data

extracted. However only one application could be used, and it was decided this should be

Netvizz. There were two reasons for this. The user documentation around Netvizz that

explained how to use it was much more extensive. Secondly and more importantly, one of the

major features when using Netvizz to extract data on a page is it easily and clearly allows for

only the host page data to be retrieved. Other options within the application can allow for the

extraction of user comments on posts on the page and posts to the page from other users.

Ensuring both user comments and user posts to political pages were not extracted over the

course of this study was a major ethical concern. Posts by the pages examined in this study

– whether they are political party, candidate, or umbrella groups pages – are posted with the

intention of being for political campaigning and are therefore intended to be in the public

domain and reach as wide an audience as possible. Posts by users to these pages and

comments by users however are a different matter. These represent personal data. Although

the intention of these users may have been to have these posts and comments in the public

domain many of them may not have been aware their data could be extracted and analysed

in this way. Therefore, the view of this study is it would not represent good ethics to extract

and store data such as this. The result of all of this was that a central ethical concern of this

study was finding an application that would allow just the posts from the pages and the overall

data on these posts be extracted with nothing else. The Netvizz application matched these

requirements clearly and so was chosen for use in this study.

The necessary data was extracted using this tool and filtered. An analysis and comparison of

how Facebook was utilised in each of the elections and referendums was then conducted

based on this data. This analysis compared the way Facebook was utilised on each page over

the course of a given campaign by examining posting data and how effective this usage was

on each of the pages in terms of total engagement and the different types of engagement

generated. After this was completed individually for each of the campaigns specified this study

will be able to answer each of the six sub-questions on how Facebook was utilised in a given

campaign. Once this is complete and the six sub questions have been answered this study

will be able to answer the overall research question of how Facebook was utilised for the

purposes of political campaigning in the Republic of Ireland between the years 2011 to 2018

along with observations on any changing trends over this period and where, when and by

whom Facebook was utilised both successfully and less successfully in terms of generating

engagement on posts.

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 28 of 79

The analysis in this study quantifies the total posts, reactions, comments, shares, and

engagement on a page for the campaign period in question. It further calculates the average

number of reactions, comments, shares, and engagement per post. The same analysis is then

implemented for each post category e.g. link posts, photo posts, video posts etc… Finally, the

link posts and video posts are categorised by their link domain groups and the same analysis

is performed on the link domain groups. The percentage each post type comprises of the total

for a given page is calculated and the post data for each page is then compared with its

competitors for the campaign in question. The interest driving this research is to understand

how social media sites such as Facebook were utilised in Irish elections and referendums

during the years 2011 to 2018. To accomplish this, an analytical exercise was implemented

by examining the online activity of the competing parties/candidates/organisations in each of

the elections and referendums specified. This was achieved through a data mining technique

that extracted and analysed data from each party, candidate, and organisation’s Facebook

page. These records contained data on posts, time, content and, particularly important,

reactions, comments, shares, and total engagement on posts. This research is based on the

data extracted from the public Facebook pages each party, candidate, and organisation used

to publish content about their political programs or about their candidates in the case of parties,

their candidacies and platforms in the case of presidential candidates, and their arguments in

favour of a particular result in the case of the organisations campaigning for a yes or a no vote

in the specified referendums. This information was “mined” utilising an external, third-party

application that retrieves data such as total number of posts, likes or other reactions,

comments, time-stamping and contents. The application used is an open source tool called

Netvizz, developed by Rieder (2013), which can be programmed to extract data sets from

specific time frames and regarding specific information (e.g. just posts, or posts and

comments, etc.). The advantage this tool brings is the ability to classify and filter data through

the different categories.

3.4 Data Collection
Utilising Netvizz for the 2011 General election, this study retrieved all posts from Fianna Fáil,

Fine Gael, Labour Party, Green Party, and Chomhdháil Phobail Facebook pages published

during the period from 1st February to 25th February 2011. These dates were selected since

they constitute the formal campaign period for the general election. The Dáil was dissolved on

1st February and the general election was held on 25th February. For the 2011 Presidential

election this study retrieved all posts from the Sean Gallagher and Martin McGuinness

Facebook websites published during the period 28th September to 27th October 2011. These

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 29 of 79

dates were selected as the campaign period since the deadline by which nominations could

be received was midday on 28th September and the election took place on 27th October. For

the 2015 Same Sex Marriage Referendum this study retrieved all posts from the Yes Equality

Facebook website published during the period 27th March to 22nd May 2015. These dates

constitute the formal campaign period since the Thirty-fourth Amendment of the Constitution

(Marriage Equality) Bill 2015 finished passing through the Oireachtas on 27th March and the

referendum was held on 22nd May. For the 2016 general election, this study retrieved all posts

from the Facebook websites of the eighteen parties listed below published during the period

from 3rd February to 26th February 2016. These dates constitute the formal campaign period

for the general election. The Dáil was dissolved on 3rd February and the general election was

held on 26th February.

Table 2: Parties competing in 2016 Irish General Election that maintained Facebook Pages

For the 2018 Repeal Referendum this study retrieved all posts from the “Together for Yes”

and “Love Both” Facebook websites published during the period 28th March to 25th May 2018.

These dates constitute the formal campaign period since the Thirty-sixth Amendment of the

Constitution of Ireland (previously bill no. 29 of 2018) finished passing through the Oireachtas

on 28th March and the referendum was held on 25th May. For the 2018 Presidential election

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 30 of 79

this study retrieved all posts from the Sean Gallagher, Michael D. Higgins, Joan Freeman,

Liadh Ní Riada, and Gavin Duffy Facebook websites published during the period 26th

September to 26th October 2018. These dates were selected as the campaign period since

the deadline by which nominations could be received was midday on 26th September and the

election took place on 26th October.

3.5 Analysis Techniques
The data was downloaded and stored in excel files. For the election and referendum

campaigns dates were identified between which posting data would be analysed. The post

data for the applicable pages for these time periods was then analysed by looking at several

aspects. The overall data was analysed first – the total number of posts by a given page over

this time period. The total number of reactions, comments, shares, and engagement on these

posts were all noted, and this data was used to calculate the average number of reactions,

comments, shares, and total engagement per post on a given page. Table 3 summarises the

headings used in this section:

Table 3: Summary Data Headings for each of the elections and referendums

Following this, posts were categorised by type. The types of posts most commonly used in the

election and referendum campaigns analysed in this study were links, photos, videos, and

statuses, but there were also some music and album posts. The same analysis completed for

the overall data was performed on the post types by calculating what the post totals were for

each post type, and what the total number of reactions, comments, shares, and engagement

were for each post type. This data was then used to calculate the average number of reactions,

comments, shares, and total engagement per post type on a given page. Finally, the

percentage of total posts each post type comprised over the given campaign period for the

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 31 of 79

given page was then calculated. The following table summarises the headings used for this

section, using the example of link posts:

Table 4: Post Type Data Headings

This study also looked at the link domains for posts on the pages identified. Photo posts and

status posts all have a link domain of Facebook and so were not examined. The same applies

for album posts. Music posts all have link domains outside of Facebook so not much could be

gleaned from an examination of the handful of these. Link posts and video posts were

examined. For link posts the posts were divided into four categories depending on the link

domain:

1. Facebook

2. Party/Candidate site

3. Media site

4. Other

Some link posts linked to other areas on the Facebook site. This is what is referred to in 1.

The party/candidate category refers to links to a party website or website of an election

candidate. It also refers to the campaign websites used for either side in the referendum

campaigns. A full listing of the sites that fall into this category is contained in Appendix 2.

Category 3 refers to links that directed users to recognisable media, news, or current affairs

websites. Some of these are more serious news websites than others. A listing of these is

contained in Appendix 2. Other refers to all other link domains used. A full listing of these is

contained in Appendix 2.

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 32 of 79

For video posts these were split into two categories:

1. Facebook link domains

2. All other link domains

The first group refers to all videos hosted on Facebook while the second group refers to all

video posts hosted on domains outside of Facebook.

After this analysis was completed for all the competing pages in a given campaign, the

summary data was then extrapolated to a single summary page where the post data for each

party/candidate/organisation for this campaign could be compared against their competitors.

(The only exception to this was the 2015 Same-sex marriage referendum since there was no

corresponding competitor on the No side in the referendum to the Yes Equality campaign on

the Yes side). From the summary page it was then possible to complete an analysis of how

each of the competitors used Facebook over the course of their campaign when compared to

their opponents. From looking at them side by side the study could discern which

party/candidate/organisation utilised Facebook most effectively based on total engagement

and by examining the types of posts posted, how frequently posts appeared, and how the

different post types performed in terms of the number of reactions, comments, shares, and

total engagement each post type received. It was then possible to discern to a certain extent

why certain pages performed well over the course of the campaign period and why some

others performed badly. The approach of using quantitative analysis of data from the platform

was chosen for this study as this approach best fits the research question this study seeks to

answer and this approach is also where this study fits within the existing literature. Quantitative

analysis of Facebook posts has been performed in several other studies focusing on how

social media platforms were utilised for the purposes of political campaigning in other countries

over the same time period. For example by Babac and Podobnik (2018) who examined social

media activities of parties in advance of the Croatian general election campaign of 2015, by

Magin et al. (2017) who examined the use of Facebook by German and Austrian parties in

their elections in 2013, and then used other methods to further expand on this and discover

why the platform was used in this way, and finally by Romero (2016) who analysed how

Facebook was utilised by parties in the Costa Rican municipal elections of 2016. Since the

research question for this study is framed to examine the way social media platforms such as

Facebook were utilised in political campaigns in the Republic of Ireland in the same way these

studies examined how the same platforms were used in other countries it was decided to use

the same methodology of quantitative analysis.

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 33 of 79

3.6 Research Limitations
Originally the research plan had been to perform quantitative analysis of post data from both

the Facebook and Twitter platforms. However, unfortunately Twitter only makes the last 3,200

tweets from a given Twitter account available via their API. As a result, this meant it was not

possible to quantitatively analyse tweet data for the party accounts for the 2011 general

election, candidate accounts for the 2011 presidential election, or several party accounts for

the 2016 general election. Since it was not possible to perform adequate quantitative analysis

for the Twitter accounts in question for the campaign periods specified a decision was taken

to focus solely on quantitative analysis of Facebook post data instead. The chosen

methodology answers the how referred to in the primary research question i.e. How have

social media platforms such as Facebook been utilised in Irish election and referendum

campaigns during the years 2011 to 2018? Unfortunately, what it does not answer is why the

platform was utilised this way in the campaigns in question. This was not what the research

question asked but it would give context. Some other studies such as Magin et al. (2017) used

quantitative analysis to discover how social media platforms such as Facebook were utilised

in a given election and then combined this with face-to-face expert interviews with the

campaign managers of several parties involved in the elections to understand why the platform

was utilised this way.

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 34 of 79

4 Findings and Analysis

A decision was made to evaluate how the platform was utilised by extracting data relating to

the campaigns identified and analysing it. This study analysed each election/referendum cycle

individually to answer each sub question individually. The findings for each of these are

outlined and the overall findings of the quantitative analysis are summarised at the end of this

chapter. The summary data for each election/referendum is shown in the tables for each over

the course of the chapter. The rest of the data on post types is contained in Appendix 3.

4.1 2011 General Election

Table 5: 2011 General Election Summary Data

This election is an example of the early development of the use of social media in political

campaigning in the Republic of Ireland. In 2011 political parties in the Republic of Ireland were

only beginning use Facebook. Of the fourteen organisations who contested the election only

five had Facebook pages setup for the express purpose of political communication. A sixth –

Sinn Féin – had setup a profile that later had to be deleted and replaced because it violated

Facebook’s community rules. There are several points to note from the 2011 general election

and comparing the way the five parties utilised Facebook and the resulting engagement from

users to this utilisation. Fine Gael had the most posts at 115. On average the Labour Party’s

posts received the most reactions but Fine Gael got more total reactions. Fine Gael’s posts

generated far more comments than any other with 1548 in total. This meant Fine Gael had

more total engagement than any of the others. The share feature on Facebook had not yet

been introduced by the time of the 2011 general election. Fianna Fáil had the highest average

comments per post and the highest average engagement as a result. Fine Gael's posting was

the most diversified. They most commonly posted link posts but also posted more status posts,

photo posts and far more video posts than the other parties. Most of the posts from the other

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 35 of 79

parties were link posts. Link posts comprised 90% of Fianna Fáil posts, 60% of Labour Party

posts, 72% of Green Party posts, and 75% of An Chomhdháil Phobail posts. On average link

posts did not get as much engagement as other types of posts. Fianna Fáil’s only exception

to their link posting were two photo posts which received even less engagement than their link

posts. The Labour Party posted three “music” posts which were audio recordings of their press

conferences. Although these posts are audio recordings and not actual music Facebook only

has one post category for audio posts which it calls music. These music posts did not receive

much engagement and performed slightly worse than their other posts on average. No other

party posted music posts during this election. Status posts for both Fine Gael, the Labour

Party, and the Green Party did better on average than any other post.

For their link posts Fine Gael had a mix of party links, media links and other links. Their party

links comprised the largest group but their media link posts which comprised just 18% of total

link posts performed well above the other two categories, having better average engagement

than any of the other types of link posts as well as above Fine Gael’s average engagement

per post and the average engagement for their video posts. Fine Gael posted two Facebook

domain video posts, but these performed slightly worse on average than their other video

posts. Fine Gael were the only party in this election to post videos hosted on Facebook. All

the video posts from the Labour Party and the Green Party were for other domains such as

Vimeo and YouTube. Fianna Fáil posted no videos and all their link posts were links to the

party website or a section of it. Most of the Labour Party’s links were either to the party website

or a candidate website. They posted a couple of links to other parts of Facebook that

performed a little better. Additionally, they posted some media posts and several posts that

fall into the other category, but these did not perform well. Likewise, the largest proportion of

the Green Party link posts were links to the party website or to candidate websites. They

posted one Facebook link post, a single media posts and many posts that fall into the other

category but none of these generated much engagement. An Chomhdháil Phobail only posted

four times over the course of the campaign. They posted two links to the party website, one

media link post, and one video post to a domain outside of Facebook. The engagement on

their posts was low when compared to the other parties.

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 36 of 79

4.2 2011 Presidential Election

Table 6: 2011 Presidential Election Summary Data

The 2011 Presidential election is a good example of an early adopter using a new piece of

technology effectively when Sean Gallagher’s usage of Facebook is compared to his

opponents’ usage or lack thereof. Sean Gallagher was one of only two candidates of seven to

use Facebook for the purpose of campaigning in this election and he used it more frequently

and successfully than his rival, with his posts generating more engagement. The statistics for

his posting are impressive when compared with those of the general election eight months

earlier, although it should be noted the presidential campaign period in this study is

approximately one week longer than the general election. Sean Gallagher’s use of Facebook

was more often and effective than his opponent Martin McGuinness when measured by the

level of engagement these posts received. During the campaign the Sean Gallagher team

posted almost six times more often. These posts received nine times more overall

engagement when compared to posts on the Martin McGuinness page. In terms of average

reactions per post Sean Gallagher had a score of 121.12 to 65.66 for Martin McGuinness. In

average comments and shares per post the gap narrowed significantly with Sean Gallagher

receiving 27.78 average comments and 7.02 average shares to 23.34 and 6.34 respectively

for Martin McGuinness. The effect of these last two was to narrow the gap on average

engagement per post but Sean Gallagher still received better average engagement with

155.93 per post compared to 95.34 for Martin McGuinness.

In post types the Sean Gallagher campaign used a mix comprised of 35.93% link posts,

29.34% photo posts, and 29.34% status posts with 4.79% video posts and a single album post

comprising the remainder. By contrast 66% of Martin McGuinness posts were links, with status

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 37 of 79

posts comprising a further 31% and a single video post comprising the remainder. Sean

Gallagher's album post and Martin McGuinness video post were the worst performing posts

in engagement for their respective candidates. After these two the link posts were the worst

performing on average. Status posts performed best, followed by Sean Gallagher’s eight video

posts and then his photo posts. This was where the Sean Gallagher social media campaign

was most effective: in the status, photo and video posts, since these posts received the best

average engagement. The Martin McGuinness campaign possibly had much less engagement

because of an over-reliance on link posts, and a lack of other content besides status posts.

Most Sean Gallagher's link posts were to his campaign website but the media link he posted,

and a couple of Facebook link posts performed better in engagement while other links he

posted performed slightly worse. In videos both candidates exclusively posted videos with link

domains outside the Facebook website. The bulk of Martin McGuinness link posts were media

posts, but these performed slightly worse than the party and candidate link posts for him, while

other link posts performed slightly worse again for his campaign.

4.3 2015 Marriage Equality Referendum

Table 7: 2015 Marriage Equality Referendum Summary Data

For the 2015 marriage equality referendum there was only one umbrella group - Yes Equality.

There was no unified umbrella group to contest the campaign for the No side. Since an

equivalent page did not exist for the No side this study focused solely on the posting data on

the Yes Equality page during the referendum campaign. When compared to the general and

presidential elections four years earlier the total and average engagement on posts on the

Yes Equality page is higher. In the 2011 General election the highest average engagement

per post for any of the parties was 28.86 for Fianna Fáil. In the 2011 Presidential election the

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 38 of 79

Sean Gallagher campaign had the highest average engagement with 155.93 per post. Over

the course of the two-month Marriage equality campaign the Yes Equality team posted on

their Facebook page a total of 334 times with average engagement of 1025.58 per post. The

team mostly posted photo posts which comprised 64.07% of the total, followed by video posts

which comprised 17.66%, link posts which comprised 15.57% and status posts which

comprised just 2.70%. The photo posts had - on average - the most engagement, followed by

video posts, link posts and status posts. The proportion of photo posts the Yes Equality

campaign posted is notable because in both the 2011 General Election and the 2011

Presidential Election photo posts comprised a much smaller proportion of the total posts by all

competitors.

Most Yes Equality link posts fell into the "other" category for link domain. This is down to the

campaign posting links to a whole host of diverse websites over the course of the campaign.

The next highest proportion were media link posts which performed well, generating higher

average engagement than the average for link posts and for Yes Equality posts overall. Some

links were posted to websites for the campaign, but these received much less engagement on

average. When compared to both 2011 elections, Yes Equality posted much more videos with

Facebook link domains - just over a third of all their videos. These videos performed about

four times better in terms of average engagement than videos from other domains.

4.4 2016 General Election

In the 2016 general election there was a total of eighteen parties and organisations competing

for engagement on Facebook. The only organisation contesting the election that did not have

a Facebook page was the “Independents4Change” group. Over the course of the election and

across these eighteen pages there were 1,190 posts, 169,023 reactions to these posts, 33,059

comments, 74,365 shares and total engagement of 276,452. In the general election five years

earlier total engagement across the five pages was just 5,428. So, five years later there was

fifty times more engagement on Facebook posts by political parties/organisations over the

course of the election campaign. In order to analyse the 2016 general election, the competitors

were divided into three categories. The first group are major parties - those that took 10 or

more seats in the 2011. This group consists of Fine Gael, Fianna Fáil, the Labour Party, and

Sinn Féin. The next group are the minor parties. This group includes parties that had TDs

going into the general election including the Social Democrats, Renua, People Before Profit

(PBP), and the Anti-Austerity Alliance. It also includes the Independent Alliance since they did

have TDs going into the election, and the Green Party who previously had TDs. The final

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 39 of 79

group are the fringe parties. These are the ones that received less than 1% of the first

preference vote. This group includes the Workers and Unemployed Action Group (WUAG),

Direct Democracy Ireland (DDI), the Workers’ Party, the Catholic Democrats, the People's

Convention, Fís Nua, the Irish Democratic Party (IDP), and the Communist Party.

4.4.1 Major Parties in the 2016 General Election

Table 8: 2016 General Election Summary Data for the Major Parties

Sinn Féin posts accumulated almost 50% of the total engagement across the eighteen pages

in the 2016 general election. This was despite the party posting only 68 times on the page,

less than the other major parties - Fine Gael, Fianna Fáil, and the Labour Party. Sinn Féin’s

success may be down to their posting mix. Over 70% of their posts were videos with photos

comprising the remainder. Fine Gael were the next most successful after Sinn Féin. They

posted more frequently than Sinn Féin but mostly posted photos. Photos comprised two thirds

of their posts. Videos comprised about 29% of Fine Gael's posts with a handful of link posts

comprising the remainder. As with Sinn Féin, Fine Gael's video posts performed the best on

average out of their posts, followed by photos, with a notable drop off in engagement on their

link posts. Fianna Fáil posted much differently on their Facebook page in 2016 when

compared to 2011. For a start they posted more often and posted less links. In 2011, links

comprised 90% of their posts over the course of the election. This time links comprised just

2% of their posts. Instead, in the 2016 general election campaign they overwhelmingly posted

photos - these comprised 75% of their total posts. Their posts that received the most

engagement on average though were their status posts which comprised just 21% of their

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 40 of 79

total posts. They posted a handful of videos, but these posts did not receive much

engagement. The Labour Party's utilisation of Facebook did not go well in the 2016 general

election when the level of engagement these posts received is compared to their opponents.

They posted more often than any other major party in the election, but the total engagement

on their posts was still lower than that of the other major parties and in terms of average

engagement per post they were outperformed by most of the minor parties as well. Unusually

among the major parties, the Labour Party posted a lot of link posts. Their posting comprised

of 36.52% link posts, 28.09% photo posts, 15.17% status posts, and 20.22% video posts.

Their link posts and video posts received little engagement while their status posts received

slightly more. Their photo posts performed best. Most of their total engagement was on photo

posts.

4.4.2 Minor Parties in the 2016 General Election

Table 9: 2016 General Election Summary Data for the Minor Parties

The minor parties examined in this study are a diverse group for several reasons. For a start

the Independent Alliance is not a political party but rather a loose grouping - but most

importantly for the purposes of this study they did maintain a Facebook page for the purposes

of this election campaign. The Anti-Austerity Alliance and PBP campaigned on a joint

platform(Little, 2017). The Social Democrats and Renua were both new parties having been

setup the previous year (Little, 2017). The Green Party was the oldest member of this bracket,

having had political representation in the Dáil from 1989 until they lost all their seats in the

2011 general election (Little, 2017). The Independent Alliance’s status as a loose grouping

rather than a centralized political party may offer a clue as to why their posting habits were

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 41 of 79

somewhat different to those of their competitors. They posted less often over the course of

the campaign than any of the major or minor parties and even some of the fringe parties. In

addition, most of their posts were links which again was unusual as none of the major or minor

parties - not even the Labour Party - posted that proportion of links when compared to their

total posts. They also posted videos, photos, and a handful of status updates but these posts

all received less engagement than their link posts. Their link posts did well – receiving on

average more engagement than link posts from any of the minor parties, the fringe parties, or

even the Labour Party. When analysing which of the minor parties performed best the answer

is less clear than for the major parties. The Social Democrats had the most total reactions and

engagements but a large part of this was as a result of them posting more frequently than the

Anti-Austerity Alliance, PBP, or the Green Party - whose posts all received more engagement

on average than those of the Social Democrats. The Social Democrats poor average

engagement may have been as a result of their posting more links than any of the other minor

parties. Links comprised 38% of the Social Democrats posts and as was the case with most

of the parties their link posts did worse than their photo or video posts.

The Anti-Austerity Alliance had the best average engagement among the minor parties, and

this may be because video and photo posts comprised some 68% of their total posts. On

average for the 2016 general election video and photo posts performed better than other types

of posts. This is true for several other elections and referendums also. Video posts from the

Anti-Austerity Alliance performed well, getting more than twice as much engagement as videos

posted by PBP - whose videos were the next best performing in average engagement among

the minor parties. Anti-Austerity Alliance videos even performed better than Fianna Fáil and

Labour Party video posts on average. Posts from The Green Party and PBP both performed

well on average. The Green Party mostly posted photos and videos while 72% of PBP posts

were photos. Posts from Renua performed terribly in engagement when measured against the

other minor parties. Their average engagement per post was 29.9, whereas for the other minor

parties it varied from 80.17 for the Independent Alliance to 162.81 for the Anti-Austerity

Alliance. Renua mostly posted links and photos with a small number of video and status posts

in addition. Just like with the Independent Alliance, Renua link posts bucked the trend. On

average link posts performed worse than video posts, photo posts, or status posts in the 2016

general election but for Renua link posts were their best performers in engagement. However,

their link posts still received less engagement than link posts by any of the other minor parties

that posted links regularly. Renua photo, video, and status posts performed poorly.

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 42 of 79

4.4.3 Fringe Parties in the 2016 General Election

Table 10: 2016 General Election Summary Data for the Fringe Parties

An analysis of posting patterns among the Fringe parties shows some major differences. The

IDP and the Catholic Democrats barely posted at all over the course of the election campaign.

Fís Nua and the People's Convention posted regularly but received little engagement on these

posts. The WUAG received little engagement. The Workers’ Party and the Communist Party

received some engagement on their posts but not a lot. In the case of the Communist Party

they received more reactions to posts over the course of the campaign than the votes they

received in the election. DDI generated more engagement and better average engagement

over the course of the campaign than some of the minor parties and also fielded more

candidates than some of them but this failed to translate to the election results and they

received more engagement on posts over the course of the election campaign than votes on

polling day.

4.4.4 Link Posts and Link Domains in the 2016 General Election

Of the four major parties, the Labour Party was the only one to post links to its party website.

These did poorly in engagement. Most of their link posts (57%) were to media websites which

did better. The Labour Party also posted a significant number of link posts that fell into the

other category and did poorly. Fine Gael only posted five link posts, four of these were links

to media websites and the other one was a Facebook link. These did okay as link posts go

but again engagement was below their average for other post types. In contrast with their last

election Fianna Fáil only posted two link posts, both of which fall into the other category. Again,

these did worse on average engagement than their other posts. Sinn Féin did not post any

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 43 of 79

link posts. In video domains 100% of the videos posted by Sinn Féin, Fianna Fáil, and Fine

Gael were hosted on Facebook, as were 94% of the Labour Party’s. The two posts posted to

the Labour Party page with domains outside Facebook did noticeably worse than their

Facebook videos. Link posts to the party website were unusual among the minor parties also,

although one of the link posts from the Independent Alliance did well. This was a get-out-the-

vote post summarising the platform the Independent Alliance were running on and was posted

the evening before polling day with a link to the Independent Alliance website. Other than that,

the only links to party websites were by Renua and the Social Democrats. One of the posts

from Renua was another outlier as it did well in engagement. The link post that did well from

Renua was posted on the 3rd of February 2016 at the start of the short campaign and briefly

set out Renua’s platform with a link for the donations section on their website. Media link

domains were most commonly posted by the minor parties. Facebook was the most common

video domain, but all the minor parties posted at least one or two videos from other domains.

Renua was the exception as most of their video posts were for other domains. In almost every

case these videos did worse than the Facebook ones for engagement. Most of the fringe

parties did not post links to party or candidate websites. DDI posted two that did slightly better

than their other link posts. The Workers’ Party overwhelmingly posted links to either their party

or candidate websites. 29 of their 56 posts for the campaign fell into this category and these

did badly in engagement. Some media links were posted by most of the parties and some

other links with only DDIs media links performing well. Fringe parties were more likely to post

videos from other domains despite these performing worse in all cases than Facebook videos.

4.5 2018 Repeal Referendum

Table 11: 2018 Repeal Referendum Summary Data

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 44 of 79

The 2018 repeal referendum is the first referendum in the Republic of Ireland for which it is

possible to analyse the Facebook posting data of the two campaign pages. The Love Both

Campaign posted more often but the Together for Yes campaign received more total

engagement on their posts. Together for Yes also received more engagement per post. The

two campaigns mirror each other closely in the breakdown. Both campaigns posted two status

posts in the course of the campaign. Link posts comprised 32% of the total for both. Video

posts featured most heavily for Together for Yes, comprising 42% of their total, while the Love

Both Campaign most commonly posted photos, with these comprising 35% of their total posts.

Video posts received the most engagement on average for both. Link posts performed better

than photo posts for the Together for Yes campaign. The Yes Equality page for the marriage

equality referendum three years earlier generated more reactions than the two pages for this

referendum combined but the 2018 referendum had higher total engagement as a result of

users commenting on and sharing posts from the two campaign pages more frequently than

had been the case with the Yes Equality page in the 2015 referendum.

100% of Together for Yes link posts were links to media websites while this proportion was

low for Love Both. Instead most Love Both link posts – 63.44% - were to websites set up for

the purposes of campaigning for a no vote in the referendum. 20.43% of Love Both link posts

comprised of links that fell into the other category. And while links to media sites comprised

just 16.13% of all Love Both links these posts performed much better - about three times better

- on average than links for either of the two other categories posted by the Love Both

Campaign. In video domains Together for Yes had a uniform approach again - with Facebook

videos comprising 100% of their videos. Love Both almost followed suit with 97% of their

videos being hosted on Facebook. The other three video posts for Love Both performed

noticeably worse than their Facebook videos-racking up average engagement of 50.33

compared to 349.07 for their Facebook videos.

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 45 of 79

4.6 2018 Presidential Election

Table 12: 2018 Presidential Election Summary Data

The 2018 Presidential Election was a close contest in terms of Facebook post engagement,

but Michael D. Higgins came out on top. Sean Gallagher had slightly more reactions and

comments on his posts, but Higgins posts were more widely shared. Videos comprised just

44% of the total posts on the Michael D. Higgins page but accounted for around two thirds of

total post engagement. Part of this is a result of these posts being much more widely shared

than other posts on the page. Video posts accounted for 75% of the posts shared from the

Michael D. Higgins page. Overall the Michael D. Higgins campaign mostly posted photos and

videos, with a small number of link posts also mixed in over the course of the campaign.

As was the case in the 2011 Presidential election the Sean Gallagher team ran an effective

campaign on Facebook - unfortunately though for him, they weren’t the only campaign team

to use Facebook effectively this time. The 120 posts on the Sean Gallagher page over the

course of the election campaign generated more reactions and comments, and more

comments per post than any of the pages of his opponents. These posts weren’t shared as

often as posts on the pages of his opponents Michael D. Higgins, Joan Freeman, and Liadh

Ní Riada though. This may be as a result of his campaign team posting less videos to his page

than his opponents’ teams posted to their pages. The Sean Gallagher page had the lowest

percentage of video posts at just 29% and less video posts in total than the Michael D. Higgins,

Joan Freeman, or Liadh Ní Riada pages. Sean Gallagher's video posts had the highest

average engagement when compared to his other posts. This was also the case for all his

opponents. One area he differentiated from his opponents was in his use of status posts. He

posted fourteen status posts over the course of the election campaign these did well in

average engagement, almost as well as his video posts performed. Joan Freeman was the

only other candidate to use status posts over the course of the election campaign, but her

status posts generated much less engagement.

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 46 of 79

The Joan Freeman campaign utilised Facebook well overall though. They posted much more

often than any other candidate - 233 times over the course of the campaign compared to 115

posts from Michael D. Higgins, 120 from Sean Gallagher, just 45 from Gavin Duffy and 58

from Liadh Ní Riada. The Joan Freeman page posted more links in total and a higher

percentage of links than any of the other pages. These link posts did not generate much

engagement, however. Likewise, her eight status posts performed poorly in engagement. Her

video posts did well. Video posts comprised only 38% of her total posts but accounted for

about 50% of the total engagement on her posts. The Gavin Duffy campaign ran a limited

campaign on Facebook when compared to his opponents. There were just 45 posts on the

page over the course of the campaign and these posts received little engagement. Most of his

posts were videos. These generated more engagement than his photo or link posts but there

was a noticeable gap between his campaign and his opponents’ campaigns when total posts,

total engagement, and average engagement are reviewed. The Liadh Ní Riada campaign

posted to their Facebook page much less often than the Michael D. Higgins, Sean Gallagher,

and Joan Freeman campaigns and they overwhelmingly posted videos. This is notable

because Liadh Ní Riada was the Sinn Féin candidate in this election and as noted in the

previous section, Sinn Féin also posted less often than their opponents in the 2016 general

election, posted more videos, and only posted photos and videos. Videos comprised 90% of

posts on the Liadh Ní Riada page, with photo posts accounting for the other 10%. The six

photo posts posted over the course of the campaign on average generated more engagement

than the video posts but were shared less often. The Liadh Ní Riada campaign had the highest

average engagement per post but generated less total engagement the Michael D. Higgins,

Sean Gallagher, and Joan Freeman pages, which posted twice as often over the course of

the election campaign in the case of Michael D. Higgins and Sean Gallagher, and four times

as often as in the case of Joan Freeman.

Liadh Ní Riada didn’t post a single link post and 100% of her videos were hosted on Facebook.

In video posts this was almost followed by the other candidates as well, with only two video

posts for other link domains being posted over the course of the campaign from a total of 251

video posts from all the candidates. Link posts were limited for Michael D. Higgins, Sean

Gallagher, and Gavin Duffy, but Joan Freeman posted a lot of them. 90% of MDH link posts

were to media websites which did okay, dipping below his average engagement just slightly.

His only link post to his campaign website performed poorly. Six of Sean Gallagher's eight link

posts fell into the "other" category with media links comprising the other two. These were both

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 47 of 79

noticeably below his average engagement per post. Joan Freeman heavily posted links to her

campaign website which did poorly. She also posted 20 media link posts which did better but

the couple of posts she posted that fall into the other category performed poorly. All of Gavin

Duffy's link posts were media links and as with much of the rest of his campaign on Facebook,

these did poorly in engagement.

4.7 Conclusions

There are several conclusions to draw from the data and the results of the analysis outlined

above. There was an increased uptake in the use of Facebook for the purposes of political

campaigning among both presidential candidates and parties. In terms of the type of posts

posted to each page there were several changes over the years also. There was a decline in

the use of link posts. When link posts are broken down further there was a decline in the use

of posts linking to a party, candidate, or campaign website. Instead link posts were more likely

to link to media or other websites in the latter years. There was an increase in the use of photo

and video posts in line with the better engagement these generated when compared to other

posts. There was also an increase in the hosting of video posts on Facebook instead of other

domains for the same reason – increased engagement.

Clear social media strategies can be gleaned in some cases from the statistics. For example,

Sinn Féin only posted videos hosted on Facebook and photo posts in the 2016 general

election. Their candidate in the 2018 Presidential election – Liadh Ní Riada followed the same

pattern of posting. In the 2018 Repeal referendum the Together for Yes campaign followed a

definite strategy also. 100% of their link posts were to major news outlets. They didn’t post a

single link to their campaign website or to any site outside of these. In addition, all their videos

were hosted on Facebook. How each page performed in engagement can sometimes

correspond with results. For example, Gavin Duffy was the worst performer in Facebook

engagement in the 2018 presidential election and finished last in the actual election. The

Labour Party performed poorly in Facebook engagement in the 2016 general election and had

the worst election in the party’s history in the actual election. Sometimes social media

engagement does not correspond with results though as in the case of Sinn Féin who had

better engagement than any other party in the 2016 general election but finished third in the

actual election. In best practice, posts to domains outside of Facebook on average do not

receive as much engagement as posts that keep the users on the Facebook site. An effective

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 48 of 79

social media strategy for anyone using Facebook for the purposes of political campaigning

therefore would be to only put up posts that keep users on the site. An example of a party

that’s currently doing this is Sinn Féin. Some parties were pursuing posting patterns that did

not lead to high engagement with users. An example of this is the Labour Party in the 2016

general election who continued to post links to their party website and videos hosted outside

of Facebook.

Video and photo posts performed best in engagement, especially in the latter campaigns.

Some parties changed the way they utilised Facebook from one election to the next. An

example of this is Fianna Fáil. In 2011 90% of Fianna Fáil posts were links to the party website

or a section of this. In 2016 they had a much more diverse mix of posting and not a single post

over the course of the 2016 campaign on the Fianna Fáil page had a link to the party website.

The total engagement a page generates can sometimes but not always be used as a

barometer for success in the election. Of the pages analysed in the 2011 Presidential election,

2011 general election, 2018 Repeal referendum, and 2018 Presidential election the page that

received the most total engagement over the course of the campaign performed best in the

corresponding election/referendum. However, in the 2016 general election campaign Sinn

Féin received the most total engagement on Facebook but finished third in the election. These

findings are suspiciously in line with previous findings from Zhang (2018) who investigated the

relationship between candidates’ online popularity and election results, as a step towards

creating a model to forecast the results of Taiwanese elections. Zhang (2018) found online

popularity corresponded with election results 80% of the time.

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 49 of 79

5 Conclusions and Future Work

5.1 Introduction

The research uncovered several interesting aspects when investigating the use of social

media in political campaigns in the Republic of Ireland over the years 2011 to 2018. The main

findings have been outlined in Chapter Four and these findings will be expanded on here and

connected to the wider discourse. The study of social media is still an evolving field in the

Republic of Ireland, as is the growth of social media itself and thus far not all the major political

parties have learned how to best utilise it to maximise engagement with the public.

Engagement on a Facebook post is the measure of the total number of user reactions to and

interactions with a post such as by “liking”, commenting on, or sharing a post. An example of

this in the case of the last general election was the Labour Party who continued to post links

to the party website that generated little engagement. An example of a major party using social

media effectively – at least in the case of Facebook – is Sinn Féin. Their posting entirely

focuses on photos and videos hosted on the Facebook platform. This pattern was followed

both in the 2016 general election on the Sinn Féin page and in the 2018 Presidential election

on the page of the Sinn Féin party candidate Liadh Ní Riada. The equalisation-normalisation

hypothesis touched on in the literature review could be seen in the presidential elections in

2011 and 2018. In 2011 an outsider at the outset of the campaign – Sean Gallagher - adopted

effective social media utilisation early and perhaps as a partial consequence performed much

better in that year’s election might have been expected. This is considering he was not a front

runner in the early-part of the campaign and arguably the least well known of the candidates

(O'Malley, 2012). During later campaigns such as the 2015 Marriage Equality referendum in

the case of the Yes Equality campaign, the 2016 general election in the case of most of the

major parties and the 2018 Repeal referendum – many others had realised how to effectively

utilise Facebook. And by the time the 2018 Presidential election rolled around the campaigns

of several other presidential candidates were using Facebook effectively as part of their

campaigns. So, in the 2011 Presidential election the Sean Gallagher campaign showed the

equalisation side of the hypothesis where a campaign adopted effective social media use early

and reaped the benefits of this in high engagement on posts. Over the intervening years social

media use in politics became more ubiquitous. And by the time of the 2018 presidential

election the normalisation side of the hypothesis could be seen as almost all the other

candidate were now using social media, and most of them as effectively as the Sean Gallagher

campaign this time.

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 50 of 79

Overall the effective utilisation of Facebook in political campaigning among the major parties

has shown improvement over the years. Improvement in this case means an increase in total

engagement to posts when compared to previous campaigns and an increase in engagement

per post compared to previously. Moreover, for the most part political parties have stopped

using Facebook to direct users to their own website as this was an ineffective way of

generating user engagement. Instead they have started to make more use of photo and video

posts which are more effective at generating engagement. And whereas previously their video

posts would have been hosted on external domains now they are being hosted on Facebook.

The major parties – or at least most of them – have changed their strategy in response to the

lower engagement link posts receive when compared to other posts. All of these changes in

utilisation are leading to increased engagement on posts in the Republic of Ireland as found

in the 2016 general election where there was a marked decline among the major parties in the

use of video posts with link domains outside of Facebook and link posts when compared to

the 2011 general election five years earlier. There was also an increase in engagement on

posts for these parties and when average engagement is compared for several of the elections

and referendums such as the 2016 general election and the 2018 presidential election it’s

found posts hosted on the Facebook platform do perform better. Overall there are more

similarities than differences in the way Facebook is used in Irish political campaigns compared

to the way it’s utilised in other European democracies. Some of the examples found abroad

such as the more likes than votes aspect for fringe candidates like Roshika Deo can be found

in the Republic of Ireland in the case of DDI. Roshika Deo was a candidate in the 2014

elections in Fiji who attracted over 14,000 likes on her Facebook page but only received 1,005

votes in the election (Vakaoti and Mishra-Vakaoti, 2015). DDI received total engagement of

7,390 on their posts over the course of the 2016 general election but only received 6,481 votes

in the actual election.

The research did find there was an increased frequency in the use of Facebook for the

purposes of political campaigning by both political parties, presidential candidates, and

umbrella organisations over the course of the 8-year period in question. There was an

increased uptake in the use of Facebook by political parties and presidential candidates when

the 2011 general and presidential elections are compared with subsequent elections in 2016

and 2018 respectively. There was a change in the type of posts used over the years. A decline

was found in the used of link posts and especially links to party/candidate/campaign websites

over the years, especially among the larger parties. There was an increase in the use of photo

and video posts in line with the increased engagement these posts received on average when

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 51 of 79

compared to posts of other types. There was also an increase in the posting of videos with

link domains hosted on Facebook in line with the increased engagement these videos received

and a corresponding decline in the posting of videos with link domains outside of Facebook.

In some cases, a clear social media posting strategy has emerged such as in the case of Sinn

Féin in the 2016 general and 2018 presidential elections. In both cases the party and the

candidate page only posted photos and videos and put up a limited number of posts during

the campaign when compared to opponents. There was a correlation between social media

success and electoral success. In four of the five where there were competitors of the

candidates that maintained Facebook pages, the one that received the most engagement

performed best in the subsequent election.

5.2 Data Interpretation

Several of the findings are in line with previous research. For instance, Zhang (2018) found

80% of the time social media popularity was a predictor of electoral popularity/success. The

timeline in usage makes for an interesting comparison with some of the papers such as the

study by Parisopoulos et al. (2012) on the 2009 Greek elections found only 27 of the 132

candidates they studied maintained some kind of online presence on Facebook and Vergeer

et al. (2013a) when studying the 2009 European parliament elections found it was only the

main candidates made use of social media as part of their campaigns. In the 2011 general

election only the two outgoing government parties, the two largest opposition parties and one

other party had Facebook pages for the purposes of political campaigning. Sinn Féin did also

maintain an online presence as previously mentioned but this had to be deleted subsequently.

This was out of a total of fourteen different political parties and groupings that contested the

election. Likewise, in the presidential election in 2011 only two of the candidates posted on

Facebook out of seven candidates for the presidency. By the subsequent general election in

2016 and the presidential election in 2018 all of this had changed. In the 2016 general election

there were eighteen pages maintained by seventeen out of eighteen parties and groups

contesting the election. The only exception was the “Independents4Change” group who did

not maintain a Facebook page, and while the Anti-Austerity Alliance and PBP ran under a joint

platform, they maintained separate Facebook pages. There is still a degree of variance

between the way many of these parties use Facebook, even among the major political parties.

Facebook has become a more integral part of political campaigning as evidenced by the

increased uptake.

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 52 of 79

The Netvizz application used to find and extract the data necessary for this study constituted

the main research tool used in this study. This produced a great deal of data from the

Facebook pages examined which for the most part backed up findings in previous research.

Netvizz provided data related on type of posts, the frequency of the posts and the link domains

for these posts. Netvizz also provided the engagement each post received. This data was then

grouped by post type and the summary data for each post type for each party/ candidate/

organisation was compared against competitors in the respective campaigns. The findings of

this comparison were summarised. By categorising posts by type the data was analysed to

ascertain which posts performed best, which competitor in the election or referendum received

the most engagement and therefore could be judged to have utilised Facebook most

effectively. The original data was preserved in its original files. Any data necessary for analysis

for each of the six campaigns identified was extracted and analysed in separate files using

Microsoft Excel. For the election and referendum campaigns dates were identified between

which posting data would be analysed. The post data for the applicable pages for these time

periods was then analysed by looking at several aspects. The overall data was analysed first

– the total number of posts by a given page over this time period. The total number of

reactions, comments, shares, and engagement on these posts were noted, and this data was

used to calculate the average number of reactions, comments, shares, and engagement per

post on a page. Following this, posts were categorised by type. The same analysis was

completed for the overall data was performed on post types by calculating the post totals for

each post type, and the total number of reactions, comments, shares, and engagement for

each post type. This data was used to calculate the average number of reactions, comments,

shares, and engagement per post type on a given page. The percentage of total posts each

post type comprised over the campaign period for the page was then calculated. After this

analysis was completed for all the pages in a given campaign, the summary data was then

extrapolated to a single page where the post data for each party/candidate/organisation for

this campaign could be compared against their competitors. Since elections and referendums

are competitions where the competitors are trying to get as many votes as possible or more

votes than the opposition it seemed appropriate to interpret the data in the context of who

received the highest engagement for their posting.

5.3 Conclusions

This research has shown the utilisation of social media in political campaigns in Republic of

Ireland and engagement from users via this medium have both grown greatly over the course

of the last eight years. There has been a marked increase in usage with more parties and

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 53 of 79

candidates starting to use Facebook for the purposes of political campaigning. Posts that keep

the user on the Facebook platform such as photo posts and videos hosted on Facebook

receive more engagement than those that take the user to another site such as link posts to a

political party website, link posts to a media website, or videos hosted on websites other than

Facebook. This factor is shaping the way the platform is being used for political campaigning

since as political parties and candidates become aware of this, they are changing their

patterns in order to maximise user engagement on their posts. There are several best

practices that can be applied to ensure high engagement during campaigns. A steady stream

of photo posts and video posts hosted on Facebook during a campaign is a good posting

pattern to pursue when trying to maximise engagement. Social media engagement can

sometimes be a predictor of electoral success or at the least a correlation to success. In the

Irish case there are several examples of this being true. In the 2011 Presidential election Sean

Gallagher had much higher total engagement on his posts than Martin McGuinness and

subsequently outpolled him on election day. In the 2011 general election Fine Gael had the

highest engagement on their posts out of the five parties and performed best in the election

results. In the 2018 Repeal referendum the Together for Yes campaign received much better

engagement than the Love Both campaign and the Yes side subsequently won the referendum

comfortably. And finally, in the 2018 Presidential election posts of the Michael D. Higgins

campaign page received more total engagement than those on any of the competing pages.

Michael D. Higgins subsequently won that election. The outlier among the competitive

campaigns examined is the 2016 general election where Sinn Féin had the highest total

engagement on their posts but only finished third in the general election. Still four out of five

is in line with the findings from Zhang (2018) who stated social media popularity was a

predictor of electoral success 80% of the time.

Overall, this study has shown how Facebook – the largest social media platform – has been

utilised in election and referendum campaigns in the Republic of Ireland over the past eight

years. This has been done by examining who has been using Facebook in terms of political

parties, presidential candidates and umbrella organisations, and how that use has grown over

the years. This study has shown which of these parties/ candidates/ organisations have used

Facebook most effectively for the purposes of political campaigning and generating user

engagement and which parties/candidates/organisations have used Facebook least

effectively. What has also been shown is the type of posts used. This study has also shown

where user traffic has been directed by analysing the link domains for the posts. The

methodology of this research is generalisable and could be applied social media utilisation in

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 54 of 79

just about any democratic country when looking at how Facebook is utilised for electoral

campaigning. A link to all the data for this study is contained in the appendix and summary

data is provided throughout the findings chapter. When performing a quantitative analysis of

Facebook utilisation in other settings in future researchers can compare both the type of posts

used, where users are directed (whether they’re kept on Facebook or directed to other

websites by posts), and how much engagement posts receive.

5.4 Summary and Future Work

This research complements a number of findings by several other researchers on the use of

social media for political campaigning such as those by Parisopoulos et al. (2012) regarding

Facebook usage not being widespread among politicians in the early years, Vergeer et al.

(2013a) in relation to the major parties being more likely to use social media in the early days

at least and Zhang (2018) in relation to social media popularity sometimes being a useful

predictor of electoral success. This study looks at several elections and at the usage of

Facebook for the purposes of political campaigning over a longer period than had been

examined in other studies outlined in the literature review. The statistics and the findings in

this study in relation to the usage and type of usage of Facebook over the course of the years

2011 to 2018 also provide a benchmark for future studies in other settings. This research fills

a gap that had previously existed on the use of social media for political campaigning in the

Republic of Ireland. This research does not show how other social media platforms such as

Twitter, Instagram, and Snapchat were used for the purposes of political campaigning over

this period. It also does not show how individual candidates in the general elections examined

used social media for campaigning. This research does not give the perspective of Facebook

users. The latter is a prime area for future research i.e. a future study could analyse the

comments on posts as well as the posts, since this study just looked at post data. What is

shown in the research is certain approaches and types of posting lead to increased

engagement. What is not clear is whether this engagement is positive or negative. A sentiment

analysis of user comments would be necessary to determine this.

This study reviewed the existing literature on the use of social media in political campaigning.

From this a methodology was chosen – quantitative analysis – to examine this use in an Irish

context. Using a research tool identified in a previous study that used the same methodology,

post data relating to four elections and two referendums were retrieved and analysed for the

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 55 of 79

purposes of answering the research question. This analysis quantified the total posts,

reactions, comments, shares, and engagement on a page for the campaign period in question.

It further calculated the average number of reactions, comments, shares, and engagement

per post. The same analysis was then implemented for each post category. Finally, the link

posts and video posts were categorised by their link domain groups and the same analysis

performed on the link domain groups. The percentage each post type comprised of the total

for a given page was calculated and the post data for each page then compared with its

competitors for the campaign in question. The final answer to how social media websites such

as Facebook have been utilised for political campaigning in the Republic of Ireland between

the years 2011 to 2018 is this utilisation has changed over these years. In the beginning

Facebook was only being used by a minority of competitors as in the case of the 2011 general

election and the 2011 presidential election. This has now changed as in the 2015 and 2018

referendums all the umbrella groups made use of Facebook and in the 2016 general election

and 2018 presidential election almost all the competitors used Facebook over the course of

the campaigns. In the early campaigns Facebook was utilised almost as an intermediary with

party and candidate Facebook pages being used to direct users to party/candidate websites,

as well as news articles and videos on websites hosted outside of Facebook. This could be

seen in the 2011 general election and the 2011 presidential election. This changed in later

campaigns especially among successful proponents as posts more often kept the user on the

platform and lead to higher engagement on page posts.

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 56 of 79

References

AHMED, S., CHO, J. & JAIDKA, K. 2017. Leveling the playing field: The use of Twitter by politicians
during the 2014 Indian general election campaign. Telematics and Informatics, 34, 1377-
1386.

AICHNER, T. & JACOB, F. 2015. Measuring the degree of corporate social media use. International
Journal of Market Research, 57, 257-275.

BABAC, M. B. & PODOBNIK, V. 2018. What social media activities reveal about election results? The
use of Facebook during the 2015 general election campaign in Croatia. 31, 327-347.

BAKLIWAL, A., FOSTER, J., VAN DER PUIL, J., O’BRIEN, R., TOUNSI, L. AND HUGHES, M. 2013.
Sentiment analysis of political tweets: towards an accurate classifier. Proceedings of the
Workshop on Language in Social Media, pp. 49-58.

BASTOS, M. & MERCEA, D. 2018. Parametrizing Brexit: mapping Twitter political space to
parliamentary constituencies. Information, Communication & Society, 21, 921-939.

BLOCK, E. 2013. A Culturalist Approach to the Concept of the Mediatization of Politics: The Age of
"Media Hegemony".

BLUMLER, J. G. 2013. The fourth age of political communication.
BLUMLER, J. G. & KAVANAGH, D. 1999. The third age of political communication: influences and

features. Political Communication, 16, 209-230.
BOURDIEU 1986. The forms of capital. Handbook of Theory and Research for the Sociology of

Education, pp. 241-258.
BRENNAN, R. & CROFT, R. 2012. The use of social media in B2B marketing and branding: An

exploratory study. Journal of Customer Behaviour, 11, 101-115.
CANDON, P. 2012. A Triumph of Rhetoric over Practice? The 'Online Public Sphere' and Political

Discourse in Ireland's General Election 2011. Irish Studies in International Affairs, 59.
CHOU, L.-C. & FU, C.-Y. 2017. The Influence of Internet on Politics: The Impact of Facebook and the

Internet Penetration on Elections in Taiwan. 24, 494-497.
COLEMAN, J. S. 1990. Foundations of social theory / James S. Coleman.
COLEMAN, J. S. 2014. Social Capital in the Creation of Human Capital. In: SPOLAORE, E. (ed.) Culture

and Economic Growth. Volume 1.: Elgar Research Collection. International Library of Critical
Writings in Economics, vol. 292. Cheltenham, UK and Northampton, MA: Elgar.

GIBSON, R. & MCALLISTER, I. 2011. Do Online Election Campaigns Win Votes? The 2007 Australian
'YouTube' Election. Political Communication, 28, 227-244.

GIBSON, R. & RÖMMELE, A. 2001. Changing Campaign Communications: A Party-Centered Theory of
Professionalized Campaigning. International Journal of Press/Politics, 6, 31.

GILMORE, J. 2012. Ditching the pack: Digital media in the 2010 Brazilian congressional campaigns.
GINNAROU, L. 2009. Election campaigns on the Internet a la Greek.
GOLBECK, J., GRIMES, J. M. & ROGERS, A. 2010. Twitter use by the U.S. Congress. Journal of the

American Society for Information Science & Technology, 61, 1612-1621.
HALPERN, S. 2018. MIND GAMES HOW CAMPAIGNS ARE USING MARKETING, MANIPULATION, AND

'PSYCHOGRAPHIC TARGETING' TO WIN ELECTIONS-AND WEAKEN DEMOCRACY. New
Republic, 249, 16-25.

JOHANNESSEN, M. 2010. Genres of Participation in Social Networking Systems: A Study of the 2009
Norwegian Parliamentary Election. Electronic Participation (9783642151576), 104.

JUNGHERR, A. 2016a. Four Functions of Digital Tools in Election Campaigns: The German Case.
JUNGHERR, A. 2016b. Twitter use in election campaigns: A systematic literature review. Journal of

Information Technology & Politics, 13, 72-91.
KTORIDOU, D., EPAMINONDA, E. & CHARALAMBOUS, A. 2018. Social Media in Election Campaigns:

The Case of the 2013 Presidential Elections in Cyprus. IEEE Technology and Society
Magazine, Technology and Society Magazine, IEEE, IEEE Technol. Soc. Mag., 32.

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 57 of 79

KUMAR, K. A. & NATARAJAN, S. 2016. Role of Social Media in Political Campaigning and its Evaluation
Methodology: A Review. 10, 1-12.

LILLEKER, D. G., TENSCHER, J. & STETKA, V. 2015. Towards hypermedia campaigning? Perceptions of
new media's importance for campaigning by party strategists in comparative perspective.

LITTLE, C. 2017. The Irish general election of February 2016: towards a new politics or an early
election?

LÓPEZ-MERI, A., MARCOS-GARCÍA, S. & CASERO-RIPOLLÉS, A. 2017. WHAT DO POLITICIANS DO ON
TWITTER? FUNCTIONS AND COMMUNICATION STRATEGIES IN THE SPANISH ELECTORAL
CAMPAIGN OF 2016. ¿Qué hacen los políticos en Twitter? Funciones y estrategias
comunicativas en la campaña electoral española de 2016., 26, 795.

MAGIN, M., PODSCHUWEIT, N., HASSLER, J. & RUSSMANN, U. 2017. Campaigning in the fourth age
of political communication. A multi-method study on the use of Facebook by German and
Austrian parties in the 2013 national election campaigns.

MARGETTS, H. 2017. Why Social Media May Have Won the 2017 General Election. 88, 386-390.
MAZZOLENI, G. S., ANNA 2009. Política pop. Da “porta a porta” a “l’isola dei famosi”.
NULTY, P., THEOCHARIS, Y., POPA, S. A., PARNET, O. & BENOIT, K. 2016. Social media and political

communication in the 2014 elections to the European Parliament. Electoral Studies, 44, 429-
444.

O'MALLEY, E. 2012. Explaining the 2011 Irish Presidential Election: Culture, Valence, Loyalty or
Punishment?

OHME, J., DE VREESE, C. H. & ALBAEK, E. 2018. The uncertain first-time voter: Effects of political
media exposure on young citizens' formation of vote choice in a digital media environment.

PARISOPOULOS, K., TAMBOURIS, E. & TARABANIS, K. 2012. Facebook and Greek Elections: New Fad
or Real Transformation? IEEE Technology and Society Magazine, Technology and Society
Magazine, IEEE, IEEE Technol. Soc. Mag., 58.

PETERSON, R. D. 2012. To tweet or not to tweet: Exploring the determinants of early adoption of
Twitter by House members in the 111th Congress. The Social Science Journal, 49, 430-438.

PIPER, D. 2014. Data protection laws of the world handbook.
PUTNAM 2000. Bowling Alone: The Collapse and Revival of American Community.
RIEDER, B. Studying Facebook via Data Extraction: The Netvizz Application. WebSci '13 Proceedings

of the 5th Annual ACM Web Science Conference, 2013 New York. 346-355.
ROMERO, R. C. 2016. Internet politics: Towards a social networking typology — Costa rican municipal

elections analysis. Infonomics Society.
RONALD LA DUE LAKE, A. & ROBERT HUCKFELDT, A. 1998. Social Capital, Social Networks, and

Political Participation. Political Psychology, 567.
RUTH, M. 2018. Social Media and Political Campaigns. Salem Press.
SCHEUFELE, D. A. & SHAH, D. V. 2000. Personality strength and social capital - The role of

dispositional and informational variables in the production of civic participation.
SCHWEITZER, E. J. 2008. Innovation or normalization in e-campaigning? A longitudinal content and

structural analysis of German party websites in the 2002 and 2005 national elections. Eur. J.
Commun. , 23, 449–470.

SHAH, D. V., KWAK, N. & HOLBERT, R. L. 2001. "Connecting" and "disconnecting" with civic life:
Patterns of Internet use and the production of social capital.

SHAYO, D. P. & KERSTING, N. 2016. An Examination of Online Electoral Campaigning in Tanzania.
IEEE.

STIER, S., BLEIER, A., LIETZ, H. & STROHMAIER, M. 2018. Election Campaigning on Social Media:
Politicians, Audiences, and the Mediation of Political Communication on Facebook and
Twitter.

VAKAOTI, P. & MISHRA-VAKAOTI, V. 2015. Social Media and the 2014 Elections in Fiji. 104, 189-198.
VAN GYAMPO, R. E. 2017. Political Parties and Social Media in Ghana. 10, 186-205.

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 58 of 79

VERGEER, M., HERMANS, L. & CUNHA, C. 2013a. Web campaigning in the 2009 European Parliament
elections: A cross-national comparative analysis.

VERGEER, M., HERMANS, L. & SAMS, S. 2013b. Online social networks and micro-blogging in political
campaigning: The exploration of a new campaign tool and a new campaign style.

ZHANG, X. 2018. Social media popularity and election results: A study of the 2016 Taiwanese general
election. 13, 1-17.

Appendix 1. Election Tables

2011
GE Party FB

Page
2016
GE Party FB Page

1 Fine Gael Yes 1 Fine Gael Yes
2 Labour Party Yes 2 Fianna Fáil Yes
3 Fianna Fáil Yes 3 Labour Party Yes
4 Sinn Féin No 4 Sinn Féin Yes
5 Socialist Party No 5 Independent Alliance Yes
6 PBP No 6 AAA-PBP Yes*

7 WUAG No

7 Independents 4
Change No

8 Green Party Yes 8 Social Democrats Yes
9 New Vision No 9 Green Party Yes
10 SKIA No 10 WUAG Yes
11 Workers' Party No 11 Renua Yes
12 Christian Solidarity No 12 DDI Yes
13 Fís Nua No 13 Workers' Party Yes

14 An Chomhdháil
Phobail Yes

14 Catholic Democrats Yes

 15 People's Convention Yes

 16 Fís Nua Yes

 17 Irish Democratic Party Yes

 18 Communist Party Yes
*The Anti-Austerity Alliance-People Before Profit Grouping that appeared on ballot papers is
made of two separate parties both of which maintained and continue to maintain separate
Facebook pages for the purposes of campaigning.

2011
PE Candidate FB

Page
2018
PE Candidate FB

Page

1 Sean Gallagher Yes

1 Michael D.
Higgins Yes

2 Michael D. Higgins Yes* 2 Liadh Ní Riada Yes
3 Mary Davis No 3 Sean Gallagher Yes

4 Dana Rosemary
Scallon No

4 Peter Casey No**

5 Martin McGuinness Yes 5 Joan Freeman Yes

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 59 of 79

6 Gay Mitchell No 6 Gavin Duffy Yes
7 David Norris No

*Michael D. Higgins had a page created in 2010 but the first post on the page was from 2018.
**Peter Casey had a Facebook page but there has been no posting on it since 2014

Appendix 2. Link Domains
Party/Candidate/Campaign Domains Media Link Domains Other Link Domains
connect.finegael2011.com 98fm.com 8thamend.blogspot.ie
directdemocracyireland.ie advertiser.ie adrianandshane.bigcartel
dominichannigan.com amp.irishexaminer.com ballotbox.ie
election.fiannafail.ie answersafrica.com bit.ly
europeangreens.eu belfastlive.co.uk boards.ie
fiannafail.ie beo.tg4.ie castle33.com
finegael.ie breakingnews.ie checktheregister.ie
finegael.org broadsheet.ie cormaclucey.blogspot.ie
finegael2011.com buzzfeed.com countytipperarychamber
grn.ie carlowpeople.ie eepurl.com
independentalliance.ie channel4.com eventbrite.ie
jasonomahony.ie clonmelonline.com fairsociety.ie
labour.ie corkman.ie flickr.com
labr.ie dailyedge.ie giphy.com
loveboth.ie donegaldaily.com gofundme.com
lucindacreighton.ie donegalnow.com goo.gl
michaeldhiggins.ie droghedalife.com harpersbazaar.com
prolifecampaign.ie dublin.ie hittheroad.ie
renuaireland.com eastcoast.fm iahip.org
right2change.ie euronews.com igg.me
seangallagher.com eveningecho.ie indiegogo.com
sinnfein.ie examiner.ie instagram.com
socialdemocrats.ie farmersjournal.ie ipsc.ie
tedtynan.wordpress.com fm104.ie irishpoliticalmaps.blogspot
thepeoplespresident.ie fpif.org march-against-monsanto
vote.greenparty.ie her.ie ow.ly
votejoan.ie herald.ie paddypower.com
votewithus.org herfamily.ie periscope.tv
workersparty.ie highlandradio.com pic.twitter.com
workerspartyelection.wordpress.com hotpress.com play.google.com
yesequality.ie independent.ie player.fm
yesequality.myshopify.com irishcentral.com politicaleconomy.ie
yes-for-love.com irishexaminer.com politicalpeopleblog.com
 irishmirror.ie politics.ie
 irishpost.com poll.fbapp.io
 irishtimes.com refcom2015.ie
 iti.ms replayapp.com
 itv.com scribd.com

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 60 of 79

 joe.ie shar.es
 jrnl.ie slideshare.net
 limerickleader.ie smockalley.com
 lovindublin.com soundcloud.com
 m.independent.ie t.co
 m.rte.ie thinkorswim.ie
 mayotoday.ie thunderclap.it
 meathchronicle.ie tiny.cc
 medium.com tinyurl.com
 morningstaronline.co.uk twibbon.com
 nationalist.ie twitter.com
 nearfm.ie twitter.twimg.com
 newseveryday.com us2.campaign-archive1
 newstalk.com us2.campaign-archive2
 newstalk.ie ustream.tv
 northernsound.ie vimeo.com
 reuters.com voteproudly2016.org
 rte.ie votomatic.ie
 shannonside.ie wp.me
 spunout.ie youtube.com
 telesurtv.net
 thecollegeview.com
 theepochtimes.com
 theguardian.com
 thejournal.ie
 thesun.ie
 thetimes.co.uk
 tipptatler.ie
 todayfm.com
 totallydublin.ie
 trendster.ie
 trinitynews.ie
 tv3.ie
 universitytimes.ie
 video.irishtimes.com
 westmeathexaminer.ie
 westmeathindependent.ie

Appendix 3. Election and Referendum Data
The summary data for each election/referendum is shown in the tables for each in the findings
chapter. The rest of the data on post types is contained here.

 2011 General Election Fine Gael Fianna Fail
Labour
Party

Green
Party

Chomhdháil
Phobail

Link Posts 50 20 57 31 3
% of total posts 43.48% 90.91% 60.64% 72.09%

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 61 of 79

Reactions 398 195 591 198
Comments 532 417 206 27
Engagement 930 612 797.00 225
Avg. reactions PP 7.96 9.75 10.37 6.39
Avg. comments PP 10.64 20.85 3.61 0.87
Avg. engagement PP 18.6 30.6 13.98 7.26
Party Link Posts 22 20 36 14 2
% of link posts 44% 100% 63% 45% 67%
Reactions 137 195 433 95 7
Comments 241 417 155 10 3
Engagement 378.00 612.00 588.00 105.00 10.00
Avg. reactions PP 6.23 9.75 12.03 6.79
Avg. comments PP 10.95 20.85 4.31 0.71
Avg. engagement PP 17.18 30.60 16.33 7.50
Media Link Posts 9 2 1 1
% of link posts 18% 0% 4% 3% 33%
Reactions 132 11 4 2
Comments 124 3 1 3
Engagement 256 14 5 5
Avg. reactions PP 14.67 5.50 4.00
Avg. comments PP 13.78 1.50 1.00
Avg. engagement PP 28.44 7.00 5.00
Facebook Link Posts 2 1
% of link posts 4% 3%
Reactions 43 10
Comments 1 1
Engagement 44 11
Avg. reactions PP 21.5 10
Avg. comments PP 0.5 1
Avg. engagement PP 22 11
Other Link Posts 19 17 15
% of link posts 38% 0% 30% 48%
Reactions 129 104 89
Comments 167 47 15
Engagement 296 151 104
Avg. reactions PP 6.79 6.12 5.93
Avg. comments PP 8.79 2.76 1.00
Avg. engagement PP 15.58 8.88 6.93
Photo Posts 14 2 6 1
% of total posts 12.17% 9.09% 6.38% 2.33%
Reactions 220 17 127 10
Comments 229 6 18 1
Engagement 451.00 23 145 11
Avg. reactions PP 15.71 8.5 21.17 10
Avg. comments PP 16.36 3 3.00 1.00
Avg. engagement PP 32.21 11.5 24.17 11.00
status posts 21 18 4

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 62 of 79

% of total posts 18.26% 19.15% 9.30%
Reactions 360.00 360.00 56.00
Comments 473.00 110.00 19.00
Engagement 833.00 470.00 75.00
Avg. reactions PP 17.14 20.00 14.00
Avg. comments PP 22.52 6.11 4.75
Avg. engagement PP 39.67 26.11 18.75
video posts 30 8 7 1
% of total posts 26.09% 8.51% 16.28% 25.00%
Reactions 293 113 51 3
Comments 314.00 29 5 0
Engagement 617.00 142 56 3
Avg. reactions PP 9.77 14.125 7.29
Avg. comments PP 10.47 3.625 0.71
Avg. engagement PP 20.57 17.75 8
Facebook video posts 2
% of video posts 7%
Reactions 20
Comments 17
Engagement 37
Avg. reactions PP 10
Avg. comments PP 8.5
Avg. engagement PP 18.5
other video posts 28 8 7 1
% of video posts 93% 100% 100% 100%
Reactions 273 113 51 3
Comments 297 29 5 0
Engagement 570 142 56 3
Avg. reactions PP 9.75 14.125 7.29
Avg. comments PP 10.61 3.625 0.71
Avg. engagement PP 20.36 17.75 8
music posts 3
% of total posts 3.19%
Reactions 34.00
Comments 7.00
Engagement 41.00
Avg. reactions PP 11.33
Avg. comments PP 2.33
Avg. engagement PP 13.67

 2011 Presidential Election Sean Gallagher Martin McGuinness
Link Posts 60 19
% of Total Posts 36% 66%
Reactions 3566 737
Comments 986 312
Shares 387 130
Engagement 4939 1179

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 63 of 79

Avg. reactions PP 59.43 38.79
Avg. comments PP 16.43 16.42
Avg. Shares PP 6.45 6.84
Avg. Engagement PP 82.32 62.05

Candidate Link Posts 36 4
% of Link Posts 60% 21%
Reactions 2152 173
Comments 411 72
Shares 215 18
Engagement 2778 263
Avg. reactions PP 59.78 43.25
Avg. comments PP 11.42 18.00
Avg. Shares PP 5.97 4.50
Avg. Engagement PP 77.17 65.75

Media Link Posts 17 11
% of Link Posts 28% 58%
Reactions 904 432
Comments 476 181
Shares 88 64
Engagement 1468 677
Avg. reactions PP 53.18 39.27
Avg. comments PP 28.00 16.45
Avg. Shares PP 5.18 5.82
Avg. Engagement PP 86.35 61.55

Facebook Link Posts 2
% of Link Posts 3%
Reactions 269
Comments 36
Shares 20
Engagement 325
Avg. reactions PP 134.5
Avg. comments PP 18
Avg. Shares PP 10
Avg. Engagement PP 162.5

Other Link Posts 5 4
% of Link Posts 8% 21%
Reactions 241 132
Comments 63 59
Shares 64 48
Engagement 368 239
Avg. reactions PP 48.2 33
Avg. comments PP 12.6 14.75

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 64 of 79

Avg. Shares PP 12.8 12
Avg. Engagement PP 73.6 59.75

Photo Posts 49
% of Total Posts 29%
Reactions 4572
Comments 923
Shares 128
Engagement 5623
Avg. reactions PP 93.31
Avg. comments PP 18.84
Avg. Shares PP 2.61
Avg. Engagement PP 114.76

Status Posts 49 9
% of Total Posts 29% 31%
Reactions 10918 1136
Comments 2487 361
Shares 462 38
Engagement 13867 1535
Avg. reactions PP 222.82 126.22
Avg. comments PP 50.76 40.11
Avg. Shares PP 9.43 4.22
Avg. Engagement PP 283.00 170.56

video posts 8 1
% of Total Posts 5% 3%
Reactions 1103 31
Comments 237 4
Shares 191 16
Engagement 1531 51
Avg. reactions PP 137.88 31.00
Avg. comments PP 29.63 4.00
Avg. Shares PP 23.88 16.00
Avg. Engagement PP 191.38 51.00

Album posts 1
% of Total Posts 1%
Reactions 68
Comments 7
Shares 5
Engagement 80
Avg. reactions PP 68
Avg. comments PP 7
Avg. Shares PP 5
Avg. Engagement PP 80

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 65 of 79

2015 Referendum Yes Equality
Link Posts 52
% of Total Posts 15.57%
Reactions 24609
Comments 1433
Shares 6957
Engagement 32999
Avg. reactions PP 473.25
Avg. comments PP 27.56
Avg. Shares PP 133.79
Avg. Engagement PP 634.60

Campaign Link Posts 6
% of link posts 12%
Reactions 1806
Comments 67
Shares 253
Engagement 2126
Avg. reactions PP 301.00
Avg. comments PP 11.17
Avg. Shares PP 354.33
Avg. Engagement PP 354.33

Facebook Link Posts 1
% of link posts 2%
Reactions 162
Comments 0
Shares 0
Engagement 162
Avg. reactions PP 162
Avg. comments PP 0
Avg. Shares PP 0
Avg. Engagement PP 162

Media Link Posts 18
% of link posts 35%
Reactions 13413
Comments 928
Shares 4377
Engagement 18718
Avg. reactions PP 745.17
Avg. comments PP 51.56
Avg. Shares PP 243.17
Avg. Engagement PP 1039.89

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 66 of 79

Other Link Posts 27
% of link posts 52%
Reactions 9228
Comments 438
Shares 2327
Engagement 11993
Avg. reactions PP 341.78
Avg. comments PP 16.22
Avg. Shares PP 86.19
Avg. Engagement PP 444.19

Photo Posts 214
% of Total Posts 64.07%
Reactions 211510
Comments 6396
Shares 44505
Engagement 261411
Avg. reactions PP 988.36
Avg. comments PP 29.89
Avg. Shares PP 207.97
Avg. Engagement PP 1221.55

Video Posts 59
% of Total Posts 17.66%
Reactions 31652
Comments 1301
Shares 11057
Engagement 44010
Avg. reactions PP 536.47
Avg. comments PP 22.05
Avg. Shares PP 187.41
Avg. Engagement PP 745.93

Facebook Video Posts 21
% of video posts 36%
Reactions 21476
Comments 951
Shares 8087
Engagement 30514
Avg. reactions PP 1022.67
Avg. comments PP 45.29
Avg. Shares PP 385.10
Avg. Engagement PP 1453.05

Other video posts 38
% of video posts 64%

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 67 of 79

Reactions 10176
Comments 350
Shares 2970
Engagement 13496
Avg. reactions PP 267.79
Avg. comments PP 9.21
Avg. Shares PP 78.16
Avg. Engagement PP 355.16

Status Posts 9
% of Total Posts 2.69%
Reactions 2741
Comments 155
Shares 228
Engagement 3124
Avg. reactions PP 304.56
Avg. comments PP 17.22
Avg. Shares PP 25.33
Avg. Engagement PP 347.11

2016 Major Parties Fine Gael Fianna Fail Labour Party Sinn Fein
Link Posts 5 2 65
% of Total Posts 5% 2% 36.52%
Reactions 699 434 1140
Comments 399 99 120
Shares 143 96 252
Engagement 1241 629 1512
Avg. reactions PP 139.80 217.00 17.54
Avg. comments PP 79.80 49.50 1.85
Avg. Shares PP 28.60 48.00 3.88
Avg. Engagement
PP 248.20 314.50 23.26

Party Link Posts 7.00
% of link posts 11%
Reactions 102
Comments 8
Shares 14
Engagement 124
Avg. reactions PP 14.57
Avg. comments PP 1.14
Avg. Shares PP 2.00
Avg. Engagement
PP 17.71

Media Link Posts 4 37

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 68 of 79

% of link posts 80% 57%
Reactions 556 754
Comments 342 81
Shares 143 133
Engagement 1041 968
Avg. reactions PP 139.00 20.38
Avg. comments PP 85.50 2.19
Avg. Shares PP 35.75 3.59
Avg. Engagement
PP 260.25 26.16

Facebook Link Posts 1
% of link posts 20%
Reactions 143
Comments 57
Shares 0
Engagement 200
Avg. reactions PP 143.00
Avg. comments PP 57.00
Avg. Shares PP 0.00
Avg. Engagement
PP 200.00

Other Link Posts 2 21
% of link posts 100% 32%
Reactions 434 284
Comments 99 31
Shares 96 105
Engagement 629 420
Avg. reactions PP 217.00 13.52
Avg. comments PP 49.50 1.48
Avg. Shares PP 48.00 5.00
Avg. Engagement
PP 314.50 20.00

Photo Posts 69 91 50 20
% of Total Posts 66% 75% 28.09% 29%
Reactions 16132 19867 3123 18072
Comments 8584 3467 386 1610
Shares 3216 4370 654 8323
Engagement 27932 27704 4163 28005
Avg. reactions PP 233.80 218.32 61.24 903.60
Avg. comments PP 124.41 38.10 7.57 80.50
Avg. Shares PP 46.61 48.02 12.82 416.15
Avg. Engagement
PP 404.81 304.44 81.63 1400.25

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 69 of 79

Video Posts 30 3 36 48
% of Total Posts 29% 2% 20.22% 71%
Reactions 7547 157 865 57486
Comments 5447 31 137 5970
Shares 1975 31 290 39837
Engagement 14969 219 1292 103293
Avg. reactions PP 251.57 52.33 24.03 1197.63
Avg. comments PP 181.57 10.33 3.81 124.38
Avg. Shares PP 65.83 10.33 8.06 829.94
Avg. Engagement
PP 498.97 73.00 35.89 2151.94

Facebook Video
Posts 30 3 34.00 48
% of video posts 100% 100% 94% 100%
Reactions 7547 157 823 57486
Comments 5447 31 137 5970
Shares 1975 31 282 39837
Engagement 14969 219 1242 103293
Avg. reactions PP 251.57 52.33 24.21 1197.63
Avg. comments PP 181.57 10.33 4.03 124.38
Avg. Shares PP 65.83 10.33 8.29 829.94
Avg. Engagement
PP 498.97 73.00 36.53 2151.94

Other video posts 2
% of video posts 6%
Reactions 42
Comments 0
Shares 8
Engagement 50
Avg. reactions PP 21.00
Avg. comments PP 0.00
Avg. Shares PP 4.00
Avg. Engagement
PP 25.00

Status Posts 25 27
% of Total Posts 21% 15.17%
Reactions 8786 865
Comments 2901 137
Shares 2132 290
Engagement 13819 1292
Avg. reactions PP 351.44 24.03
Avg. comments PP 116.04 3.81
Avg. Shares PP 85.28 8.06

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 70 of 79

Avg. Engagement
PP 552.76 35.89

2016 Minor Parties Green Party IA AAA PBP SD Renua
Link Posts 12 19 11 5 60 38
% of Total Posts 16% 54% 19% 11% 38% 37%
Reactions 835 1911 984 65 3059 877
Comments 65 259 93 1 180 542
Shares 125 307 131 14 658 161
Engagement 1025 2477 1208 80 3897 1580
Avg. reactions PP 69.58 100.58 89.45 13.00 50.98 23.08
Avg. comments PP 5.42 13.63 8.45 0.20 3.00 14.26
Avg. Shares PP 10.42 16.16 11.91 2.80 10.97 4.24
Avg. Engagement
PP 85.42 130.37 109.82 16.00 64.95 41.58

Party Link Posts 2.00 2.00 5.00
% of link posts 11% 3% 13%
Reactions 1450.00 60.00 263.00
Comments 242 1 360
Shares 185.00 9.00 30.00
Engagement 1877 69 653
Avg. reactions PP 725.00 30.00 52.60
Avg. comments PP 121.00 0.50 72.00
Avg. Shares PP 92.50 4.50 6.00
Avg. Engagement
PP 938.50 34.50 130.60

Media Link Posts 11 12 8 1 16 19
% of link posts 92% 63% 73% 20% 27% 50%
Reactions 829 409 925 35 791 467
Comments 65 13 88 1 85 111
Shares 125 111 131 6 222 82
Engagement 1019 533 1144 42 1098 660
Avg. reactions PP 75.36 34.08 115.63 35.00 49.44 24.58
Avg. comments PP 5.91 1.08 11.00 1.00 5.31 5.84
Avg. Shares PP 11.36 9.25 16.38 6.00 13.88 4.32
Avg. Engagement
PP 92.64 44.42 143.00 42.00 68.63 34.74

Facebook Link Posts 2 3 2
% of link posts 11% 27% 3%
Reactions 8 59 61
Comments 2 5 0
Shares 0 0 0
Engagement 10 64 61
Avg. reactions PP 4.00 19.67 30.50

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 71 of 79

Avg. comments PP 1.00 1.67 0.00
Avg. Shares PP 0.00 0.00 0.00
Avg. Engagement
PP 5.00 21.33 30.50

Other Link Posts 1 3 4 40 14
% of link posts 8% 16% 80% 67% 37%
Reactions 6 44 30 2147 147
Comments 0 2 0 94 71
Shares 0 11 8 428 49
Engagement 6 57 38 2669 267
Avg. reactions PP 6.00 14.67 7.50 53.68 10.50
Avg. comments PP 0.00 0.67 0.00 2.35 5.07
Avg. Shares PP 0.00 3.67 2.00 10.70 3.50
Avg. Engagement
PP 6.00 19.00 9.50 66.73 19.07

Photo Posts 36 9 27 34 33 46
% of Total Posts 49% 26% 47% 72% 21% 45%
Reactions 2758 205 3166 1659 4298 665
Comments 275 7 184 124 512 235
Shares 729 42 1037 2003 889 247
Engagement 3762 254 4387 3786 5699 1147
Avg. reactions PP 76.61 22.78 117.26 48.79 130.24 14.46
Avg. comments PP 7.64 0.78 6.81 3.65 15.52 5.11
Avg. Shares PP 20.25 4.67 38.41 58.91 26.94 5.37
Avg. Engagement
PP 104.50 28.22 162.48 111.35 172.70 24.93

Video Posts 22 4 12 7 27 6
% of Total Posts #REF! 21% 21% 15% 17% 6%
Reactions 1255 25 1480 363 1677 41
Comments 208 1 157 15 117 5
Shares 378 2 1691 439 701 20
Engagement 1841 28 3328 817 2495 66
Avg. reactions PP 57.05 6.25 123.33 51.86 62.11 6.83
Avg. comments PP 9.45 0.25 13.08 2.14 4.33 0.83
Avg. Shares PP 17.18 0.50 140.92 62.71 25.96 3.33
Avg. Engagement
PP 83.68 7.00 277.33 116.71 92.41 11.00

Facebook Video
Posts 21.00 3.00 10.00 6.00 25.00 1.00
% of video posts 95% 75% 83% 86% 93% 17%
Reactions 1211.00 19.00 1342 356.00 1602.00 7.00
Comments 198 1 143 15 106 1
Shares 354.00 0.00 1652 437.00 684.00 0.00

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 72 of 79

Engagement 1768 20 3137 808 2392 8
Avg. reactions PP 57.67 6.33 134.20 59.33 64.08 7.00
Avg. comments PP 9.43 0.33 14.30 2.50 4.24 1.00
Avg. Shares PP 16.86 0.00 165.20 72.83 27.36 0.00
Avg. Engagement
PP 84.19 6.67 313.70 134.67 95.68 8.00

Other video posts 1 1 2 1 2 5
% of video posts 5% 25% 17% 14% 7% 83%
Reactions 44 6 138 7 75 34
Comments 10 0 14 0 11 4
Shares 24 2 39 2 17 20
Engagement 78 8 191 9 103 58
Avg. reactions PP 44.00 6.00 69.00 7.00 37.50 6.80
Avg. comments PP 10.00 0.00 7.00 0.00 5.50 0.80
Avg. Shares PP 24.00 2.00 19.50 2.00 8.50 4.00
Avg. Engagement
PP 78.00 8.00 95.50 9.00 51.50 11.60

Status Posts 3 3 7 1 35 12
% of Total Posts 4% 9% 12% 2% 22% 12%
Reactions 136 31 239 56 1457 187
Comments 7 2 19 2 68 23
Shares 85 14 99 17 516 47
Engagement 228 47 357 75 2041 257
Avg. reactions PP 45.33 10.33 34.14 56.00 41.63 15.58
Avg. comments PP 2.33 0.67 2.71 2.00 1.94 1.92
Avg. Shares PP 28.33 4.67 14.14 17.00 14.74 3.92
Avg. Engagement
PP 76.00 15.67 51.00 75.00 58.31 21.42

Music Posts 1
% of Total Posts 1%
Reactions 87
Comments 5
Shares 33
Engagement 125
Avg. reactions PP 87
Avg. comments PP 5
Avg. Shares PP 33
Avg. Engagement
PP 125

2016 Fringe Parties WUAG DDI WP CPI
Peoples
Convention

Fis
Nua IDP

Catholic
Democrats

Link Posts 13 21 36 6 7 13 1
% of Total Posts 28% 33% 64% 16% 54% 54% 33%

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 73 of 79

Reactions 55 696 485 93 33 14 1
Comments 0 131 3 11 4 8 0
Shares 24 331 140 28 7 3 0
Engagement 79 1158 628 132 44 25 1
Avg. reactions PP 4.23 33.14 13.47 15.50 4.71 1.08 1.00
Avg. comments PP 0.00 6.24 0.08 1.83 0.57 0.62 0.00
Avg. Shares PP 1.85 15.76 3.89 4.67 1.00 0.23 0.00
Avg. Engagement
PP 6.08 55.14 17.44 22.00 6.29 1.92 1.00

Party Link Posts 2.00 29.00
% of link posts 10% 81%
Reactions 64.00 402.00
Comments 8 1
Shares 87.00 115.00
Engagement 159 518
Avg. reactions PP 32.00 13.86
Avg. comments PP 4.00 0.03
Avg. Shares PP 43.50 3.97
Avg. Engagement
PP 79.50 17.86

Media Link Posts 3 12 5 5 11
% of link posts 23% 57% 14% 83% 85%
Reactions 10 536 61 76 13
Comments 0 76 1 8 8
Shares 18 190 13 26 3
Engagement 28 802 75 110 24
Avg. reactions PP 3.33 44.67 12.20 15.20 1.18
Avg. comments PP 0.00 6.33 0.20 1.60 0.73
Avg. Shares PP 6.00 15.83 2.60 5.20 0.27
Avg. Engagement
PP 9.33 66.83 15.00 22.00 2.18

Facebook Link Posts 1
% of link posts 5%
Reactions 9
Comments 0
Shares 0
Engagement 9
Avg. reactions PP 9.00
Avg. comments PP 0.00
Avg. Shares PP 0.00
Avg. Engagement
PP 9.00

Other Link Posts 10 6 2 1 7 2 1

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 74 of 79

% of link posts 77% 29% 6% 17% 100% 15% 100%
Reactions 45 87 22 17 33 1 1
Comments 0 47 1 3 4 0 0
Shares 6 54 12 2 7 0 0
Engagement 51 188 35 22 44 1 1
Avg. reactions PP 4.50 14.50 11.00 17.00 4.71 0.50 1.00
Avg. comments PP 0.00 7.83 0.50 3.00 0.57 0.00 0.00
Avg. Shares PP 0.60 9.00 6.00 2.00 1.00 0.00 0.00
Avg. Engagement
PP 5.10 31.33 17.50 22.00 6.29 0.50 1.00

Photo Posts 22 32 12 25 2 3 2
% of Total Posts 48% 51% 21% 66% 15% 13% 67%
Reactions 72 3249 176 581 10 11 17
Comments 3 377 3 24 0 0 1
Shares 18 1326 22 142 0 0 4
Engagement 93 4952 201 747 10 11 22
Avg. reactions PP 3.27 101.53 14.67 23.24 5.00 3.67 8.50
Avg. comments PP 0.14 11.78 0.25 0.96 0.00 0.00 0.50
Avg. Shares PP 0.82 41.44 1.83 5.68 0.00 0.00 2.00
Avg. Engagement
PP 4.23 154.75 16.75 29.88 5.00 3.67 11.00

Video Posts 2 7 8 4 4 7
% of Total Posts 4% 11% 14% 11% 31% 29%
Reactions 8 754 140 78 83 6
Comments 0 100 0 3 8 0
Shares 0 118 107 30 106 2
Engagement 8 972 247 111 197 8
Avg. reactions PP 4.00 107.71 17.50 19.50 20.75 0.86
Avg. comments PP 0.00 14.29 0.00 0.75 2.00 0.00
Avg. Shares PP 0.00 16.86 13.38 7.50 26.50 0.29
Avg. Engagement
PP 4.00 138.86 30.88 27.75 49.25 1.14

Facebook Video
Posts 3.00 2.00 4.00
% of video posts 43% 25% 57%
Reactions 520.00 48.00 6.00
Comments 86 0 0
Shares 0.00 24.00 0.00
Engagement 606 72 6
Avg. reactions PP 173.33 24.00 1.50
Avg. comments PP 28.67 0.00 0.00
Avg. Shares PP 0.00 12.00 0.00
Avg. Engagement
PP 202.00 36.00 1.50

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 75 of 79

Other video posts 4 6 4 3
% of video posts 57% 75% 100% 43%
Reactions 234 92 78 0
Comments 14 0 3 0
Shares 118 83 30 2
Engagement 366 175 111 2
Avg. reactions PP 58.50 15.33 19.50 0.00
Avg. comments PP 3.50 0.00 0.75 0.00
Avg. Shares PP 29.50 13.83 7.50 0.67
Avg. Engagement
PP 91.50 29.17 27.75 0.67

Status Posts 9 3 3 1 6
% of Total Posts 20% 5% 8% 4% 100%
Reactions 29 213 22 0 4
Comments 1 48 6 1 2
Shares 37 47 2 1 1
Engagement 67 308 30 2 7
Avg. reactions PP 3.22 71.00 7.33 0.00 0.67
Avg. comments PP 0.11 16.00 2.00 1.00 0.33
Avg. Shares PP 4.11 15.67 0.67 1.00 0.17
Avg. Engagement
PP 7.44 102.67 10.00 2.00 1.17

2018 Repeal Referendum Together for Yes Love Both
Link Posts 74 93
% of Total Posts 32% 32%
Reactions 60348 11284
Comments 7946 1139
Shares 13288 2437
Engagement 81582 14860
Avg. reactions PP 815.51 121.33
Avg. comments PP 107.38 12.25
Avg. Shares PP 179.57 26.20
Avg. Engagement PP 1102.46 159.78

Campaign Link Posts 59
% of link posts 63%
Reactions 5269
Comments 464
Shares 1235
Engagement 6968
Avg. reactions PP 89.31
Avg. comments PP 7.86
Avg. Shares PP 20.93

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 76 of 79

Avg. Engagement PP 118.10

Media Link Posts 74 15
% of link posts 100% 16%
Reactions 60348 4250
Comments 7946 446
Shares 13288 873
Engagement 81582 5569
Avg. reactions PP 815.51 283.33
Avg. comments PP 107.38 29.73
Avg. Shares PP 179.57 58.20
Avg. Engagement PP 1102.46 371.27

Other Link Posts 19
% of link posts 20%
Reactions 1765
Comments 229
Shares 329
Engagement 2323
Avg. reactions PP 92.89
Avg. comments PP 12.05
Avg. Shares PP 17.32
Avg. Engagement PP 122.26

Photo Posts 59 101
% of Total Posts 25% 35%
Reactions 34591 11606
Comments 1888 1014
Shares 8992 2773
Engagement 45471 15393
Avg. reactions PP 586.29 114.91
Avg. comments PP 32.00 10.04
Avg. Shares PP 152.41 27.46
Avg. Engagement PP 770.69 152.41

Video posts 98 93
% of Total Posts 42% 32%
Reactions 122976 19092
Comments 11635 3812
Shares 65791 8663
Engagement 200402 31567
Avg. reactions PP 1254.86 205.29
Avg. comments PP 118.72 40.99
Avg. Shares PP 671.34 93.15
Avg. Engagement PP 2044.92 339.43

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 77 of 79

Facebook video posts 98 90
% of video posts 100% 97%
Reactions 122976 18966
Comments 11635 3800
Shares 65791 8650
Engagement 200402 31416
Avg. reactions PP 1254.86 210.73
Avg. comments PP 118.72 42.22
Avg. Shares PP 671.34 96.11
Avg. Engagement PP 2044.92 349.07

Other domain video posts 3
% of video posts 3%
Reactions 126
Comments 12
Shares 13
Engagement 151
Avg. reactions PP 42.00
Avg. comments PP 4.00
Avg. Shares PP 4.33
Avg. Engagement PP 50.33

Status Posts 2 2
% of Total Posts 1% 1%
Reactions 144 60
Comments 7 7
Shares 19 16
Engagement 170 83
Avg. reactions PP 72.00 30.00
Avg. comments PP 3.50 3.50
Avg. Shares PP 9.50 8.00
Avg. Engagement PP 85.00 41.50

2018 Presidential Election Michael D.

Higgins
Sean
Gallagher

Joan
Freeman

Gavin
Duffy

Liadh Ni
Riada

Link Posts 10 8 58 3
% of Total Posts 9% 7% 25% 7%
Reactions 1594 669 2708 63
Comments 218 116 334 10
Shares 488 119 432 3
Engagement 2300 904 3474 76
Avg. reactions PP 159.40 83.63 46.69 21.00
Avg. comments PP 21.80 14.50 5.76 3.33
Avg. Shares PP 48.80 14.88 7.45 25.33
Avg. Engagement PP 230.00 113.00 59.90 7.00

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 78 of 79

Candidate Link Posts 1 36
% of link posts 10% 62%
Reactions 25 684
Comments 1 20
Shares 12 113
Engagement 38 817
Avg. reactions PP 25.00 19.00
Avg. comments PP 1.00 0.56
Avg. Shares PP 12.00 3.14
Avg. Engagement PP 38.00 22.69

Media Link Posts 9 2 20 3
% of link posts 90% 25% 34% 100%
Reactions 1569 167 1950 63
Comments 217 25 314 10
Shares 476 23 309 3
Engagement 2262 215 2573 76
Avg. reactions PP 174.33 83.50 97.50 21.00
Avg. comments PP 24.11 12.50 15.70 3.33
Avg. Shares PP 52.89 11.50 15.45 1.00
Avg. Engagement PP 251.33 107.50 128.65 25.33

Other Link Posts 6 2
% of link posts 75% 3%
Reactions 502 74
Comments 91 0
Shares 96 10
Engagement 689 84
Avg. reactions PP 83.67 37.00
Avg. comments PP 15.17 0.00
Avg. Shares PP 16.00 5.00
Avg. Engagement PP 114.83 42.00

Photo Posts 54 63 79 15 6
% of Total Posts 47% 53% 34% 33% 10%
Reactions 6913 11369 6505 230 2193
Comments 833 1367 456 8 128
Shares 1487 1006 794 46 399
Engagement 9233 13742 7755 284 2720
Avg. reactions PP 128.02 180.46 82.34 15.33 365.50
Avg. comments PP 15.43 21.70 5.77 0.53 21.33
Avg. Shares PP 27.54 15.97 10.05 3.07 66.50
Avg. Engagement PP 170.98 218.13 98.16 18.93 453.33

Video Posts 51 35 88 27 52
% of Total Posts 44% 29% 38% 60% 90%

Political Campaigns Utilisation of Social Media in the Republic of Ireland Page 79 of 79

Reactions 11862 6668 9129 603 8488
Comments 2535 1858 1187 90 539
Shares 5961 993 1472 171 4831
Engagement 20358 9519 11788 864 13858
Avg. reactions PP 232.59 190.51 103.74 22.33 163.23
Avg. comments PP 49.71 53.09 13.49 3.33 10.37
Avg. Shares PP 116.88 28.37 16.73 6.33 92.90
Avg. Engagement PP 399.18 271.97 133.95 32.00 266.50

Facebook Video Posts 51 34 87 27 52
% of video posts 100% 97% 99% 100% 100%
Reactions 11862 5699 9006 603 8488
Comments 2535 1624 1171 90 539
Shares 5961 854 1451 171 4831
Engagement 20358 8177 11628 864 13858
Avg. reactions PP 232.59 167.62 103.52 22.33 163.23
Avg. comments PP 49.71 47.76 13.46 3.33 10.37
Avg. Shares PP 116.88 25.12 16.68 6.33 92.90
Avg. Engagement PP 399.18 240.50 133.66 32.00 266.50

Other video posts 1 1
% of video posts 3% 1%
Reactions 969 123
Comments 234 16
Shares 139 21
Engagement 1342 160
Avg. reactions PP 969.00 123.00
Avg. comments PP 234.00 16.00
Avg. Shares PP 139.00 21.00
Avg. Engagement PP 1342.00 160.00

Status Posts 14 8
% of Total Posts 12% 3%
Reactions 2447 263
Comments 799 10
Shares 262 16
Engagement 3508.00 289.00
Avg. reactions PP 174.79 32.88
Avg. comments PP 57.07 1.25
Avg. Shares PP 18.71 2.00
Avg. Engagement PP 250.57 36.13

	Patrick Ahern Dissertation
	Patrick Ahern Dissertation 2019
	List of Tables and Diagrams
	Abbreviations
	1 Introduction
	1.1 Background and Context
	1.2 Research Interest and Beneficiaries
	1.3 Scope of the Research
	1.4 Chapter Structure

	2 Literature Review
	2.1 Introduction
	2.2 Existing Literature
	2.3 The Beginning
	2.4 Underlying Theories
	2.5 Approaches and Methodologies in Existing Literature
	2.6 Innovation
	2.7 Changes from One Election to the Next
	2.8 Social Media Platforms
	2.9 Conclusions

	3 Methodology
	3.1 Introduction
	3.2 Research Methodology
	3.3 Research Tools
	3.4 Data Collection
	3.5 Analysis Techniques
	3.6 Research Limitations

	4 Findings and Analysis
	4.1 2011 General Election
	4.2 2011 Presidential Election
	4.3 2015 Marriage Equality Referendum
	4.4 2016 General Election
	4.5 2018 Repeal Referendum
	4.6 2018 Presidential Election
	4.7 Conclusions

	5 Conclusions and Future Work
	5.1 Introduction
	5.2 Data Interpretation
	5.3 Conclusions
	5.4 Summary and Future Work

	References
	Appendix 1. Election Tables
	Appendix 2. Link Domains
	Appendix 3. Election and Referendum Data

