

Electoral Consequences of Unemployment Experiences

Ithaca, April 6, 2009
Cornell Institute for European Studies

Thorsten Faas
University of Mannheim

Email: Thorsten.Faas@uni-mannheim.de

Schlozman/Verba 1979: Injury to Insult

1

General Model	Objective Condition	Subjective Strain	Politicization of the strain	Policy preferences and programs	Level and direction of political activity
Specific Model	Unemployment and/or low socio-economic status	Sense of economic dissatisfaction and deprivation	Perception that government is responsible	Preference for economic policies designed to ease problem	Issue voting; electoral activity

I Unemployment Experiences

II Perceptions of Economy

III Attributions of Responsibility

IV Electoral Consequences

Unemployment ...

```
graph TD; A[Unemployment ...] --> B[... as a discrete characteristic of individuals]; A --> C[... as a characteristic of social/regional units];
```

- ... as a discrete characteristic of individuals
- ... ranging from short-term to long-term experiences
- ... also fear of unemployment as a relevant experience


- ... as a characteristic of social/regional units
- ... ranging from individuals' household to network to regional contexts to the national economy
- Concentric circles

Unemployment Experiences: Being Unemployed


Source: German General Social Survey (Allbus), German citizens aged 18+ only

Unemployment Experiences: Staying Unemployed


Source: German General Social Survey (Allbus), German citizens aged 18+, who have been unemployed during the last 10 years only

Unemployment Experiences: Fear of Unemployment


Source: German General Social Survey (Allbus), German citizens aged 18+, who are currently employed

Unemployment Experiences: Household Perspective


Source: German Socioeconomic Panel (GSOEP), German citizens aged 18+ only

Unemployment Experiences: Network Perspective


Source: Politbarometer, German citizens aged 18+ only

Unemployment Experiences

- To fully understand the relevance of unemployment from a political science perspective, but also a political perspective, one should apply a differentiated view
- Simply focusing on the number of people currently unemployed is too short-sighted

I Unemployment Experiences

II Perceptions of Economy


III Attributions of Responsibility

IV Electoral Consequences

Perceptions of the Economy


- „How does the electorate internalize the objective economy and transform it into a subjective economy?” (de Boef/Kellstedt 2004: 633)
 - and what is the role of unemployment experiences?
- Concerning such perceptions, one should (in line with the literature) distinguish ...
 - by the time frame used (retrospective, present, prospective)
 - by the object that is being evaluated (individual, regional, national economy)
- Unemployment experiences should have a strong impact on perceptions of the retrospective development and the present state of the economy (pertaining to an individual's situation, but also the national situation); fear of unemployment should have an impact on prospective ones

Perceptions of Individuals' Situation (East G.)


Source: German General Social Survey (Allbus), German citizens aged 18+ only

Perceptions of Individuals' Situation (West G.)


Source: German General Social Survey (Allbus), German citizens aged 18+ only

Perceptions of Prospective Situation (East G.)


Source: German General Social Survey (Allbus), German citizens aged 18+ only

Perceptions of Prospective Situation (East G.)


Source: German General Social Survey (Allbus), German citizens aged 18+ only

Perceptions of National Economic Situation

16

- In relation to national unemployment
- Multilevel model (using the temporal context as level 2)
- Strong and significant effect of national employment rate on perceptions of the national economy


Source: German General Social Survey (Allbus), German citizens aged 18+ only

I Unemployment Experiences

II Perceptions of Economy

III Attributions of Responsibility

IV Electoral Consequences

Attributions of Responsibility

18

- Are individuals willing to and capable of linking perceptions of economic situations to governmental action
- Do they attribute responsibility?
- → institutional as well as psychological contingency dilemmas
- What are the determinants of attributed responsibility?

Determinants of Attributions of Responsibility

19

- „Defensive attributions“
- „Morselizing“
- „Contextualization“
- Political sophistication, partisan rationalizations and cultural predispositions
- Campaigns

- Rolling Cross-Section Survey covering the final 41 days of the 2005 German Federal Election campaign (n=3,583)
- Items:
 - “What do you think, to what extent is the ruling government responsible for the development of this economic situation: to a large extent, to some extent or not at all?”
 - „this economic situation“ refers to
 - Individual’s own economic situation
 - Situation of the national economy

- „Defensive attributions“

Perceived State of
own and national economic
Situation

- „Morselizing“

- „Contextualization“

Interaction term


- Political sophistication, partisan rationalizations and cultural predispositions

Interest in Politics,
Party Identification,
Left-Right-Placement

- Campaigns

Time


Development of Level of Attributed Responsibility


Determinants of Attributed Responsibility for ...

23

... Individual Economic Situation


... National Economic Situation


Determinants of Attributed Responsibility for ...

... Individual Economic Situation


Predicted Probabilities


- I Unemployment Experiences
- II Perceptions of Economy
- III Attributions of Responsibility
- IV Electoral Consequences

Consequences of Perceptions of Economic Situations


27

- Kinder/Kiewiet (1979): sociotropic vs. pocketbook voting
- Empirically, sociotropic voting prevails
- Additionally: policy-oriented voting according to which certain parties “own” specific issues, e.g. left parties “own” unemployment issue, tend to be supported by people making unemployment experiences


Government Approval: Individual Unemployment


Government Approval: Perceptions of Ind. Economy


Government Approval: Perceptions of Nation. Econ.


Government Approval: Individual Unemployment


Government Approval: Perceptions of Ind. Economy


32


Government Approval: Perceptions of Nation. Econ.


Social Democrats: Individual Unemployment


Social Democrats: Perceptions of Ind. Economy


Social Democrats: Perceptions of Nation. Econ.


Social Democrats: Individual Unemployment


Social Democrats: Perceptions of Ind. Economy


Social Democrats: Perceptions of Nation. Econ.


Christian Democrats: Individual Unemployment


Christian Democrats: Perceptions of Ind. Economy


41


Christian Democrats: Perceptions of Nation. Econ.


Christian Democrats: Individual Unemployment


Christian Democrats: Perceptions of Ind. Economy


Christian Democrats: Perceptions of Nation. Econ.


Leftist Party/PDS: Individual Unemployment (East G.)


Leftist Party: Perceptions of Ind. Economy (East G.)


Leftist Party: Perceptions of Nat. Economy (East G.)


48


Leftist Party: Individual Unemployment (West G.)


Leftist Party: Perceptions of Ind. Economy (West G.)


Leftist Party: Perceptions of Nat. Economy (West G.)


But when including attributions of responsibility ...

... feelings towards Social Democrats


- Unemployment experiences can take on several forms and should be studied in a differentiated way
- Unemployment experiences leave their imprint on perceptions of economic situations on different layers
- Attributions of responsibility:
 - Should be studied as dependent variables to understand the mechanisms that lead to attributions of responsibility
 - Should be included in economic-voting models due to their nature as intervening variables
- Policy-, but also incumbency-oriented effects of unemployment depending on party and political context

Thank you!

54

- Contact:
Thorsten Faas
University of Mannheim
A5, 6
68131 Mannheim
Germany

Thorsten.Faas@uni-mannheim.de
www.thorsten-faas.de