

Thought leadership from WIN: a case study.

French elections, fake news, and voting behavior

@R_bordenave
#vilmascarpino

WIN International

The WIN International is the leading association in market research and polling that offers you the **Best of Both Worlds: the highest quality at the most competitive price.**

- made up of the **80** largest independent market research and polling firms in their respective countries
- with a combined revenue of over **€550 million** and covering **95%** of the world's market.

TO BE UPDATED BY VILMA

POLL BASHING

A happy ending ...

The poll captured the medium term dynamics during the run-up period

But the « primaries » were a challenge for all of us

Turnout

Candidates

Awareness

Programs

Speed

History

From measuring to listening to opinions : what we have learnt

WEB LISTENING

Detect
changing opinions
and spot weak signals

ONLINE COMMUNITY OF CITIZENS

Identify the
mechanisms
that underlie how people
form and
change their opinions

OPINION POLLS

Determine the impact of
events and shifting
opinions
on voting

To capture short term weak signals, most meaningful metrics where behavioral ones

GOOGLE SEARCH

SITE VISITS

September to November 2016

Site : alainjuppe2017.fr

856K visits
2 min. 01 sec.
per visit

Site : fillon2017.fr

**1.6 million
visits
4 min. 17 sec.
per visit**

Site : sarkozy.fr

352K visits
90 sec. per visit

associated with community live discussion at tipping points (debates/Meetings)

ON LINE CITIZEN COMMUNITY

FRANÇOIS FILLON, LA SURPRISE DE LA PRIMAIRE ?

07.11.2016

Twitter LinkedIn Facebook E-Mail

Nov. 7, 2016

W-2

Daily column on www.pop2017.fr

Crédit photo : NICOLAS LHOTEL / AFP

La déclaration de François Fillon sur France Inter qui prédit une « immense déception » de l'émission Ambition Intime hier soir sur M6 relance l'ancien Premier Ministre dans la course à la primaire de la droite.

HAMON, LA SURPRISE DE LA PRIMAIRE DE LA GAUCHE ?

15.12.2016

Twitter LinkedIn Facebook E-Mail

05.12.2016

M-1

Crédit photo : ALAIN JOCARD / AFP

Alors que le dépôt des candidatures à la primaire de la gauche se clôture aujourd'hui, les candidats déclarés voient leur volume de citations croître sur les dernières 24h. Manuel Valls, qui tenait un chat live Facebook hier pour présenter son équipe est en tête (plus de 10 000 citations, +76%), suivi de Vincent Peillon (7 000 citations, +56%), et de Benoît Hamon, qui tenait son 1er meeting hier (6 000 citations, x3.5).

Au lendemain de ce rassemblement, le web compare la position de ce dernier à celle qu'a occupé François Fillon durant une grande partie de campagne de la droite.

Helping deliver relevant anticipatory analysis not grounded in polls

While the classical on-line engagement metrics proved difficult to use, or to interpret ...

Reliability questioned due to massive manipulation

FAKE NEWS

avec

Marion Dumas

earned a PhD in Sustainable Development at Columbia University, with specialization in economics and political science.

Mirta Galesic

Social Psychologist, Professor and Cowan Chair in Human Social Dynamics, Adjunct Researcher at the Center for Adaptive Behavior and Cognition at the Max Planck Institute, Germany

**SANTA FE
INSTITUTE**

« Emmanuel Macron, chosen and supported by Saudi Arabia ... »

DOUBLE REFUTATION :

- 1 - FROM CANDIDATE'S TEAMS
- 2 - FROM REAL « LE SOIR » SITE

 Sharing of fake news *Twitter Analytics*

How we have tested its impact on public opinion

What we found :

Week prior vote, nearly **2 out of 10** citizen remembered this fake news from prior poll (**17%**)

Despite refutation : doubt remains

More homogeneous bubbles observed when moving right wing, with stronger belief into self-serving fake-news

From self estimate : who would your social circle (friends, relatives, work) vote for (Split % by candidate / blank-null)

Not a small impact !

29% undecided
voter's one week before 1st
round

17% exposed

On a total sample base

Between 1,5% et 4,4%
Negatively influenced
(wether exposed or not to refutation)

between 700.000 et 2 millions
of potential votes affected

Reminder, **1,6 millions**
votes between the 1st (EM)
and the 4th (JLM) at 1st
round

Conclusions and challenges ahead :

- **Hybridization can beat disruption**
- **Let's move forward with behavioral science !**
- **The next re-invention : our relationship with media**
- **Sincerity / Reliability of data is at the heart of it**
- **Our sense of purpose too ...**