

ECRP II

European Collaborative Research Projects

**Political Communication
Cultures in Western Europe –
A Comparative Study**

European Collaborative Research Projects in the Social Sciences (ECRP)

The ECRP scheme was developed in 2000, in cooperation with national research councils and funding organisations, as a mechanism to promote scientific collaboration and networking in the social sciences in Europe. The scheme offers opportunities to conduct problem-driven, multinational research on any topic within the social sciences that demonstrates suitability for cross-border collaboration. Projects need not be exclusively European in their focus.

- The ECRP scheme operates in the responsive-mode and its annual Call for Proposals is open to applications on any topic in the social sciences.
- The ECRP scheme comes under the umbrella of the EUROCORES scheme, which provides a flexible framework for national funding organisations to support European-level research in and across all scientific domains.
- Participating national research funding organisations provide the research funding; from 2009 they also support the ESF's coordination of the scheme and additional dissemination and capacity-building activities in the funded projects.

EUROCORES (European Collaborative Research)

The aim of the European Collaborative Research (EUROCORES) scheme is to enable researchers in different European countries to collaborate in areas where greater scale and scope are required for Europe to reach the critical mass necessary for top-class science in a global context. The scheme provides a flexible framework for national basic research funding and performing organisations to join forces to support excellent European research in and across all scientific areas.

Until the end of 2008 scientific coordination and networking support was funded through the EC FP6 Programme, under contract no. ERAS-CT-2003-980409. As of 2009, the national funding organisations provide funding for the scientific coordination and networking in addition to the research funding.

www.esf.org/eurocores

Political Communication Cultures in Western Europe – A Comparative Study

The objective of the international study **Political Communication Cultures in Western Europe** is to analyse the attitudes, norms and values that drive the relationship between political actors and journalists, and thereby to detect the underlying patterns of political communication behaviours in Western democracies. Taken together, these orientations can be summarised as the “political communication culture” of a country.

By surveying 300 members of the political and media elites in each of several countries, the study aims to systematically map out the existing types of political communication cultures in Western Europe and to detect similarities and differences across countries.

In the first phase of the project, surveys were carried out by eminent political communication scholars in eight Western European countries:

Austria, Denmark, Finland, Germany, Slovenia, Spain, Sweden and Switzerland. In the second phase of the project, the survey is being conducted in France.

The project is carried out under the auspices of the EUROCORES-ECRP II (2006) programme. Funding is provided mainly by the national research councils and funding agencies of the participating countries (see p.7 for the full list of funding organisations supporting the ECRP II programme).

Project Website:
www.communication-cultures.eu

POLITICAL COMMUNICATION CULTURES

in Western Europe

www.communication-cultures.eu

Project Phases

Phase 1: Development of the Questionnaire

To find out about the attitudes of the political and media elites to the process of political communication, a standardised quantitative questionnaire has been developed which includes items relating to attitudes to: (1) the underlying structural conditions of the political and media system; (2) the influences of public opinion; (3) the generation and the framing of political issues and the techniques of issue management; and (4) the normative orientations of the actors to their mutual relationship.

Phase 2: Identification of Relevant Samples

For each country, an individual sampling scheme has been developed which allows identification of the envisaged number of 300 members of the political and media elite. All sampling schemes follow a positional approach. The political elite is comprised of politicians in elected office, party elites and political spokespersons. In some countries, members of interest groups and the administration are included as well. The media elite consists of the most important journalists reporting on national politics in each country.

Phase 3: Field Work

The interviewing process itself takes place from spring 2008 to summer 2009. For the interviews, the participating country teams will work with renowned research institutes in their respective countries. Interviews will be conducted mainly by telephone (CATI), supplemented by face-to-face interviews.

Phase 4: Data Analysis

After having completed phase 3, the responses will be thoroughly analysed using statistical methods. In doing so, truly comparative conclusions can be drawn about the state of political communication culture in Western Europe. We expect to identify various types of political communication culture and link them to specific institutional settings and actor constellations.

Phase 5: Dissemination of Findings

After completing the project, the relevant findings will be published together in a book. Dissemination of findings will also take place via scientific journals as well as presentations at international conferences. The results, however, will not only be of academic value, but will also give insights of practical relevance for politicians and journalists themselves. It is therefore envisaged to additionally disseminate the findings in conferences in the national capitals of the participating countries in order to discuss them with practitioners in the field.

Investigators

Germany

Project Leader Professor Barbara Pfetsch is Professor of Communication and Director of the Institute for Media and Communication Studies at the Free University of Berlin, Germany. She previously held a position as Professor of Communication Studies at the University of Hohenheim and as a senior researcher at the Social Science Research Centre Berlin (WZB). She was a Fellow at the J.F. Kennedy School of Government at Harvard University and the Centre for German and European Studies at Georgetown University, Washington D.C.
pfetsch@zedat.fu-berlin.de

Mr. Peter Maurer is a researcher at the Institute for Media and Communication Studies at the Free University of Berlin. He graduated in Political Science, Media Studies and French from the University of Mainz and the University of Strasbourg.
peter.maurer@fu-berlin.de

Ms. Eva Mayerhöffer is a researcher at the Institute for Media and Communication Studies at the Free University of Berlin. She graduated in Communication Science from the University of Hohenheim, the University of Stuttgart and the University of Santiago de Chile.
eva.mayerhoeffer@fu-berlin.de

Austria

Principal Investigator Professor Fritz Plasser is Professor of Political Science and Dean of the Faculty of Political Science and Sociology at the University of Innsbruck, Austria. He has taught as a Fahrenkopf-Mannatt Visiting Professor at the Graduate School of Political Management of George Washington University, Washington D.C. He has been a Visiting Fellow at the J. F. Kennedy School of Government at Harvard University.
fritz.plasser@uibk.ac.at

Professor Günther Pallaver is Professor of Political Science at the University of Innsbruck, Austria and Dean of Studies at the Faculty of Political Science and Sociology. He is co-founder

of the research group MediaWatch at the Institute for Media Analyses, Innsbruck.
guenther.pallaver@uibk.ac.at

Dr. Günther Lengauer is Head of the Research Department of MediaWatch at the Institute for Media Analyses, Innsbruck, Austria. He holds a PhD in Political Science from the University of Innsbruck and an MA in Communication from the University of Illinois, Chicago.
guenther.lengauer@uibk.ac.at

Denmark

Principal Investigator Dr. Anders Esmark is Associate Professor at the University of Roskilde, Denmark, and holds a PhD in Political Science from the University of Copenhagen. He has been a Visiting Scholar at the University of Berkeley and the University of California, San Diego.
esmark@ruc.dk

Dr. Mark Blach-Ørsten is Associate Professor of Journalism and Political Communication at the University of Roskilde, Denmark. He holds a Masters in Public Administration and a PhD in Journalism. He is Head of Journalism Studies and leader of the research group CJSC (Communication, Journalism and Social Change).
orsten@ruc.dk

Finland

Principal Investigator Professor Tom Moring is Professor of Communication and Journalism at the Swedish School of Social Science at the University of Helsinki. He holds a PhD in Political Science from the University of Helsinki. He previously was Director of Programmes at the Finnish Broadcasting Company as well as Secretary General of the European Bureau for Lesser Used Languages.
moring@mappi.helsinki.fi

Mr. Miika Samuli Vahamaa is a researcher at the University of Helsinki, Department of Communication. He holds a Masters degree in Social Science from the universities of Helsinki, Lund and Asheville in North Carolina.
miika.vahamaa@helsinki.fi

Spain

Principal Investigator Professor Juan Díez Medrano is Professor of Sociology at the University of Barcelona, Spain, and at the International University Bremen, Germany. In 2006 he held the Einaudi Chair in International Relations and European Studies at Cornell University. He has previously been a Fellow at the Centre of Advanced Social Studies in Madrid and a Visiting Scholar at the Social Science Research Centre (WZB), Berlin.
jdiezmedra@telefonica.net

Ms. Claudia Krauter is a research assistant at the University of Barcelona/Institut Barcelona d'Estudis Internacionals (IBEI), Spain. She holds a Masters degree in International Relations from IBEI.
claudiakrauter@hotmail.com

Sweden

Principal Investigator Dr. Nicklas Håkansson is a Senior Lecturer and Director of Studies for Political Science/Political Communication Studies at Halmstad University, Sweden. Previously he worked as a senior lecturer in Media and Communication Studies at West Sweden University and as a researcher at the Centre for Public Sector Studies (CEFOS) at Gothenburg University. He holds a PhD in Political Science from Gothenburg University.
Nicklas.Hakansson@hos.hh.se

Ms. Lilli Weber has a Bachelor's degree in Public Administration (major field: Political Science) from the University of Umea. Since August 2006 she has been working as a project assistant at the Department of Political Science, School of Social and Health Science at Halmstad University.
Lilli.Weber@hos.hh.se

Switzerland

Principal Investigator Professor Otfried Jarren is Professor of Mass Communication and Media Research at the University of Zurich, Switzerland, and Director of its Institute of Mass Communication and Media Research (IPMZ). He is Deputy Director of the Swiss National Centre of Competence in Research (NCCR) programme Challenges to Democracy in the 21st Century, established by the Swiss Science Foundation. He was head of the Swiss Centre for Studies on the Global Information Society (SwissGIS).
o.jarren@ipmz.unizh.ch

Professor Patrick Donges is Assistant Professor of Political Communication at the Institute of Mass Communication and Media Research at the University of Zurich (IPMZ). He obtained his PhD with a study on mediatisation and structural change within political organisations.
donges@ipmz.unizh.ch

Ms. Stephanie Schwab graduated in Political Science, Social Anthropology and International Law at the University of Zurich and the University of Berlin. She is Project Assistant at the Institute of Mass Communication and Media Research (IPMZ) at the University of Zurich.
s.schwab@ipmz.uzh.ch

Associated Partners

France

Professor Jacques Gerstlé is Professor of Political Science at the University of Paris 1 Panthéon-Sorbonne where he leads the Masters programme in Political and Social Communication. He holds the position of senior researcher at the Research Centre for Political Studies at the Sorbonne. He is a member of the editorial board of the French Political Science Review and a member of the Council of the French Political Science Association.
jacques.gerstle@sfr.fr

Slovenia

Professor Slavko Splichal is Professor of Communication and Public Opinion at the Faculty of Social Sciences, University of Ljubljana. He is an associate member of the Slovenian Academy of Sciences and Arts, Director of the European Institute for Communication and Culture, and editor of its journal Javnost - The Public. He was a member of the International Council, the Deputy Secretary General of the International Association for Mass Communication Research and Dean of the Faculty of Social Sciences.
slavko.splichal@fdv.uni-lj.si

“ **Political Communication Cultures in Western Europe** is a comparative study which aims to analyse the relationship between political elites and the media in several Western European countries. We investigate the attitudes, norms and values that generate the milieu in which politicians, communication advisors and journalists interact on a daily basis.

All in all, more than 2000 politicians, professionals and journalists will be interviewed in a standardised survey. By highlighting the specific milieus of political communication we expect to make a major contribution to understanding the representation of politics in modern Western media societies.

Our study is funded through the European Science Foundation's European Collaborative Research Projects scheme in the Social Sciences (ECRP) which is an ideal format for conducting comparative research across Europe. With the support of the ESF the project brings together some of Europe's most renowned researchers in political communication. By coordinating and supporting our network the ESF provides us with a unique opportunity to study the cultures of political communication across Europe. ”

Professor Barbara Pfetsch

Institute for Media and Communication Studies
Free University of Berlin, Germany

THE FOLLOWING NATIONAL FUNDING ORGANISATIONS SUPPORT THE ECRP II PROGRAMME:

Fonds zur Förderung der wissenschaftlichen Forschung (FWF)

Austrian Science Research Fund, Austria

Fonds voor Wetenschappelijk Onderzoek – Vlaanderen (FWO)

Research Foundation Flanders, Belgium

Research Promotion Foundation (RPF), Cyprus

Grantová agentura České republiky (GAČR)

Czech Science Foundation, Czech Republic

Forsknings- og Innovationsstyrelsen (FIST)

Danish Agency for Science Technology and Innovation, Denmark

Suomen Akatemia/Finlands Akademi (AKA)

Academy of Finland, Finland

Centre National de la Recherche Scientifique (CNRS)

National Centre for Scientific Research, France

Deutsche Forschungsgemeinschaft (DFG)

German Research Foundation, Germany

The Icelandic Centre for Research (RANNÍS), Iceland

Irish Research Council for Humanities and Social Sciences (IRCHSS), Ireland

Fonds National de la Recherche (FNR)

National Research Fund, Luxembourg

Nederlandse Organisatie voor Wetenschappelijk Onderzoek (NWO)

Netherlands Organisation for Scientific Research, Netherlands

Norges Forskningsråd (NF)

Research Council of Norway, Norway

Ministry of Science and Higher Education

Poland

Ministerio de Ciencia e Innovación (MICINN)

Ministry of Science and Innovation, Spain

Forskningsrådet för arbetsliv och socialvetenskap (FAS)

Swedish Council for Working Life and Social Research, Sweden

Vetenskapsrådet (VR)

Swedish Research Council, Sweden

Schweizerischer Nationalfonds zur Förderung der Wissenschaftlichen Forschung (SNF)

Swiss National Science Foundation, Switzerland

Türkiye Bilimsel ve Teknolojik Araştırma Kurumu (TÜBİTAK)

The Scientific and Technological Research Council of Turkey, Turkey

Economic and Social Research Council (ESRC)

United Kingdom

© Getty Images

ECRP II

Political Communication Cultures in Western Europe – A Comparative Study

CONTACT DETAILS

Ms. Sarah Moore

ECRP Scheme Coordinator, Social Sciences Unit

Ms. Caroline Eckert

Senior Administrator, Social Sciences Unit

European Science Foundation
1 quai Lezay-Marnésia | BP 90015
67080 Strasbourg cedex | France
Tel: +33 (0)3 88 76 21 70
Fax: +33 (0)3 88 37 05 32
Email: smoore@esf.org
www.esf.org/ecrp

The European Science Foundation (ESF) provides a platform for its Member Organisations to advance science and explore new directions for research at the European level.

Established in 1974 as an independent non-governmental organisation, the ESF currently serves 80 Member Organisations across 30 countries.

**EUROPEAN
SCIENCE
FOUNDATION**
SETTING SCIENCE AGENDAS FOR EUROPE

1 quai Lezay-Marnésia | BP 90015
67080 Strasbourg cedex | France
Tel: +33 (0)3 88 76 71 00 | Fax: +33 (0)3 88 37 05 32
www.esf.org