

Congreso de
los Diputados

Survey on the use of microblogs - Twitter- in the Spanish Congress

Brussels,
12 may 2011

Parliaments on the net IX

Javier de Andrés, Head of IT Department
Miguel Ángel Gonzalo, Webmaster

Direct communication between citizens and MPs through microblogging. Approach to the use of Twitter by MPs as a way of information and interaction

- 01** **Presentation of the survey**
- 02** **Quantitative figures**
- 03** **Qualitative figures**
- 04** **Findings**

Presentation of the survey

It's presented a preliminary advance of results of the ongoing research which aims to know the use that the 40 MPs in the House, who had already signed in Twitter in April 2011, were given to this tool.

The survey deals with several questions as:

- What percentage of MPs have a twitter profile in comparison with the number of MPs using other tools (personal webs, blogs or Facebook)?
- Do MPs have a personal profile on Twitter or is it just a tool administered collectively by the parliamentary group?
- What sort of information is offered by the MPs through their Twitter profile (political, parliamentary activity, personal, ...)?

Presentation of the survey

- How often do they update their profile?
- Is this tool used by the MPs to interact with others users or exclusively to publish information?
- Ultimately, it's tried to offer a description of the state of the art whether Twitter contributes to promote direct contact between MPs and citizens through the internet.

The survey is based on descriptive content analysis with quantitative and semi-qualitative results. The survey takes as starting point some previous surveys (Campos, 2009; Dader y Campos, 2006; Ramos-Vielba y Gonzalo, 2000 a,b and 2001).

Only for the analysis of contents, the survey takes into consideration the 50 latest tweets.

It aims to investigate this new tool in order to decide whether it can be considered as a tool for debating between MPs and citizens or only as a tool for information.

The global survey will be carried out jointly with Ms Eva Campos, professor at the University of Valladolid

Quantitative figures Presence of the Congress of Deputies in the web 2.0

32% online in social networks

Quantitative figures. Presence of the Congress of Deputies in the web 2.0: distribution of parliamentary groups

Quantitative figures. Presence of the Congress of Deputies in the web 2.0: distribution of the social networks

Quantitative figures. Presence of the Congress of Deputies in Twitter: global data per parliamentary groups

Quantitative figures. Temporal data

Year of the first Tweet

Quantitative figures. MPs: Average of Monthly tweets

Average of total Tweets:

Quantitative figures. Popularity

Quantitative figures. Interactivity

Qualitative figures. Content of the tweets

- **Parliamentary Subjects:** The are related to their agenda, plenary sittings, Committees, parliamentary groups, etc
- **Political subjects:** The are related to political acts, critics to the opposition, electoral campaigns, positions stances of the party, etc.
- **Personal subjects:** They are related to personal travellings, hobbies, personal anecdotes, etc.

Findings: Principal uses of Twitter shown in the survey

- **Emission of political messages**
- **Sharing personal agenda**
- **Answering questions to citizens**
- **Personal uses**
- **Uploading pictures**

Findings: Parliament 2.0: some principles

- 1. Parliament 2.0 = Proximity 2.0**
- 2. Contents are provided by users**
- 3. Web 2.0 widen the spaces for participation and communication. It makes them accessible for every person on the net**
- 4. The focus is: attitude of proximity towards the citizenship and a change of philosophy and way of understanding the representation**
- 5. Transparency in the parliamentary activity**

- 6. Active participation in order not to move it a disguised 1.5 parliament.**
- 7. Technologies being harmless**
- 8. Social network is not just a trend**
- 9. Social network is not only for young people (the number of people older than 55 using it is increasing)**
- 10. Start today**

Findings: Challenges and difficulties

- **It is a must to adjust the collective project to the individual age**
- **50% of the offline people can't be an excuse to slow down changes**
- **The public space has change. It requires political adaptations**
- **Changes are hard processes**

The principal findings of the survey show that:

- MPs mainly use their Twitter account at an individual level**
- Fundamentally, they use it to publish political information, and in lesser, the information of their parliamentary activities.**
- As for the interaction with the citizens, comments publicly exchanged with other users, generally related to their political ideology, show an incipient, although still low, level of deliberation and discussion.**

Campos, Eva

- La comunicación directa entre los diputados del Congreso y los ciudadanos a través del correo electrónico. Nuevos hábitos de información y participación ciudadana en la VIII Legislatura de las Cortes Generales (2004-2008).- En: Doxa Comunicación: revista interdisciplinar de estudios de comunicación y ciencias sociales, N^o. 11, 2010 , págs. 55-75
- Información e interacción en las sedes virtuales de los parlamentos españoles (2004-2008).- En: Textual & Visual Media: revista de la Sociedad Española de Periodística, ISSN 1889-2515, N^o. 3, 2010, págs. 43-62

Dader, Jose Luis

Internet parlamentario en España (1999-2005)/ José Luis Dader García, Eva Campos.- en: Zer: Revista de estudios de comunicación = Komunikazio ikasketen aldizkaria, N^o. 20, 2006, 132 págs.

Ramos Vielba, Irene

La documentación parlamentaria en Internet : el caso de la página web del Congreso de los Diputados / Irene Ramos Vielba, Miguel Ángel Gonzalo. En: Revista de las Cortes Generales. -- N. 50 (2.^o cuatrim. 2000). -- p. 305-327

¡ Thank you very much !

Javier de Andres, Head of It Department

javier.andres@congreso.es

Miguel Angel Gonzalo, Webmaster

miguel.gonzalo@congreso.es