Britainthinks

Insight & Strategy -

11th December 2019

Full Fact

Research into public views on truth and untruth in the 2019 General Election

Final Report

BritainThinks | Private and Confidential

britainthinks.com

The role of fact-

Introduction

Background and objectives

- As part of Full Fact's work on the 2019 general election, funded by the Nuffield Foundation, Full Fact commissioned BritainThinks to conduct mixed- methodology research to understand the public's attitudes towards and understanding of different campaign behaviours.
- In particular, Full Fact were interested in exploring:
 - How much of a problem voters see the misuse of facts during the campaign to be Ο
 - Where the line lies between acceptable/unacceptable campaign behaviours
 - Whether voters are noticing these behaviours Ο
 - How these claims are influencing voter beliefs on key issues in the UK (if at all)
- With this insight they wanted to be better able to:
 - Fact check and effectively challenge important false and misleading claims Ο
 - Engage the public on why bad information needs to be tackled \bigcirc
 - Assess the harms arising from misleading campaign techniques, to inform Full Fact's policy work

Methodology

Qualitative strand

- BritainThinks hosted 4 focus groups in two marginal constituencies, each with 6-8 undecided voters
- All groups: mix of gender; BC1C2 socioeconomic grade, and mix of 'remainers' and 'leavers'

Chingford and Woodford Green, a Conservative-held marginal seat 2x groups on Thursday 21st November

Crewe and Nantwich, a Labour-held marginal seat 2x groups on Tuesday 26th November

Quantitative strand

To supplement our qualitative findings, BritainThinks hosted 9 questions on an online omnibus survey of 2096 members of the general public

- In field between 3rd-6th December 2019
- Weighted to be representative of the UK national population by age, gender, ethnicity, SEG and region

Key findings

Key findings

3

General attitudes towards truthfulness and lies in politics

The entire political establishment is seen as dishonest and untrustworthy

- There is a general sense that all politicians and parties tell untruths and make false promises
 - The failure to deliver Brexit is seen as a case in point
- There is also the sense that politicians and parties are actively telling lies
 - The bus used in the Vote Leave campaign was mentioned
- Participants are deeply angry at the feeling they are being 'taken for a ride' and adopt a cynical stance in response

"People have been there for 3 years" debating Brexit and people have lost the will with it, you're exhausted and can't believe anything. You know any of the manifestoes, whichever party comes in, they might not deliver any of it."

(Focus group participant, Crewe)

"I'm not even interested in any of it…I don't think I've ever seen anything actually happen. If it does happen it might be five years later and then you've forgotten about it because it's five years later."

(Focus group participant, Chingford)

"They're all liars aren't they? I don't think any party has ever given us what we want. I put the news on and if that's on now I'll just turn it back off again."

The public think that things have deteriorated since the last election

BritainThinks | Private and Confidential

Q4. Since the last general election in 2017, do you think that the following have got better, worse or stayed the same? Base: all survey respondents [n=2096]

This perception of decline feeds into a distrust of claims made by politicians, and the integrity of their promises

- Participants point to a decline in services and in their local area as evidence of incompetent and untrustworthy politicians not delivering on their promises
 - And as such struggle to believe them when they say things will improve in the future

"I'm getting really ambivalent to promises they're making...we've had years of them making promises, not keeping them – politics in general, local politics, national politics." (Focus group participant, Crewe)

"It's a matter of trust isn't it. If one thing they've said is untrue then is everything they've said untrue? You catch someone lying to you once, do you ever believe them ever again?" (Focus group participant, Chingford)

"Unfortunately I just think it's all lies. Over the years and years and years all these Prime Ministers have always got the story to tell and when they come in power, you know, they don't fulfil. Why now should we believe anything they say?" (Focus group participant, Chingford)

Over half of the public say they ignore parties and politicians because they don't know if they can trust them

BritainThinks | Private and Confidential

Q8. Below are some statements about the General Election. For each, please select which you agree or disagree with: Base: all survey respondents [n=2096], women [n=1068], men [n=1028], survey respondents aged 18-35 [n= 592], survey respondents aged 36-55 [n=746], survey respondents aged 56+ [n=758]

%	31%
switched off from aign because I do o to believe'	Agree that 'I am worried that my own political opinions are based on false information'
significantly more nan men (30%)	Women (37%) are significantly more likely to agree than men (24%) 18-35 year olds (42%) are significantly more likely to agree than those aged 36-55 (31%) and 56+ (21%)

Despite attempts to switch off, participants in the focus groups did acknowledge seeing and hearing from politicians and parties

- Participants engage with election-specific information through a range of channels, including:
 - Print and online newspapers
 - TV (including the news, current affairs programs and live debates)
 - Radio
 - Social media (including Facebook and Instagram feeds)

Three quarters of the public think voters are being misled by false and dishonest claims in this election campaign

% who agree: 'Voters are being misled by false and dishonest claims in this election campaign'

Over three quarters of respondents think that truthfulness in UK politics has got worse since the last general election in 2017 (77%), with over half thinking that truthfulness has got **a lot** worse (51%).

BritainThinks | Private and Confidential

Q8. Below are some statements about the General Election. For each, please select which you agree or disagree with ? Base: all survey respondents [n=2096], survey respondents aged 18-35 [n= 592], survey respondents aged 36-55 [n=746], survey respondents aged 56+ [n=758]

% who agree: 'I think facts have been used accurately in this campaign'

All politicians are to some degree associated with untruthful and deceptive behaviour

Qualitatively, participants describe seeing untruthful or deceptive behaviour from a range of politicians and political parties. However, participants struggle to name specific examples of types of these behaviours they have seen

BritainThinks | Private and Confidential

Q7. Do you think that you have personally seen any untruthful or deceptive behaviour from any of the following? Base: all survey respondents [n=2096]

Importantly, voters are more likely to see untruthfulness in parties and politicians that they don't support, than in those they do

• Labour voters are more distrustful of **Boris Johnson than Conservative voters**

67% of respondents who intend to vote Labour say they have seen untruthful or deceptive behaviour from Boris Johnson **25%** respondents who intend to vote **Conservative**

64% of respondents who intend to vote **Conservative say they have seen untruthful or** deceptive behavior from Jeremy Corbyn, **13%** of respondents who intend to vote for Labour

BritainThinks | Private and Confidential

Q.7 Do you think that you have personally seen any untruthful or deceptive behaviour from any of the following? Base: All respondents [n=2096]; Voting intention Conservative [n=638]; Voting intention Labour [n=643]

Conservative voters are more distrustful of Jeremy Corbyn than Labour voters

This may partially explain why, despite high levels of mistrust, only a minority state that misleading claims impact their voting behaviour

% who agree: 'I am less likely to vote because of the level of false and misleading claims in this election campaign'

% who agree: 'I have changed my mind about who to vote for because my original choice made untrue or misleading claims'

BritainThinks | Private and Confidential

Q8. Below are some statements about the General Election. For each, please select which you agree or disagree with: Base: all survey respondents [n=2096], all respondents who are unlikely to vote [n=254], all respondents who intend on voting for the Liberal Democrats [n=220]

Attitudes towards untruthful behaviours

Participants respond strongly to the idea of untruthful behaviours at a very personal and emotional level

- The idea that politicians/parties are engaging in these behaviours generates strong feelings of anger, frustration and confusion
- It feels like a personal insult to be induced to be what someone's saying, only to realise it's untri-
- Participants in the groups spontaneously talked about disengaging from the campaign/politics r generally and feeling demotivated to vote

n	<i>"It makes me lose trust in the whole thing."</i> (Focus group participant, Chingford)
oelieve	"Everybody's very angry. People are, like I said, segregated. Wary. Confused. Fed up." (Focus group participant, Chingford)
rue	
d more	<i>"It's dangerous for democracy – no wonder people don't bother going and voting."</i> (Focus group participant, Crewe)
	<i>"I reckon there'll be a higher increase of people actually not voting. I know loads of people that aren't going to vote."</i> (Focus group participant, Chingford)

The public are deeply critical of all types of untruthful behaviours that politicians may engage in

BritainThinks | Private and Confidential

Q5. Below is a list of behaviours politicians and parties may engage in as part of the General Election campaign. For each, please choose how acceptable or unacceptable you think it is. Base: all survey respondents [n=2096], survey respondents aged 18-35 [n=592], survey respondents aged 36-55 [n=746], survey respondents aged 56+ [n=758]

'Actively manipulating or falsifying evidence' and 'making a promise to voters they know they may not be able to deliver' are seen as the two most unacceptable behaviours

BritainThinks | Private and Confidential

Q6. Please select the two behaviours that you think are the most unacceptable. Base: all survey respondents [n=2096]

The most unacceptable behaviours are those seen as morally wrong and with serious implications for the country

Actively manipulating or falsifying evidence Making a promise to voters they know they may not be able to deliver

Repeating claims after they have been found to be false

- Participants think these behaviours purposefully mislead voters and lead to decisions being made on false pretenses, to the detriment of society and the country
- It is assumed these behaviours are more about personal gain than societal good

Keeping the public in the dark by withholding information

"They should be in jail. If I did any of that at my work I'd be in jail."

(Focus group participant, Crewe)

"It's taking your vote away from another party that might have done something good ... It could isolate certain social groups. It could create segregation. I don't know. It's just a really nasty way." (Focus group participant, Chingford)

There are a raft of behaviours that are seen as problematic, but more or less the norm

Misrepresenting each others' policies

Putting out campaign materials without prominent branding/ posing as other organisations Cherry picking statistics or using the most impressive numbers to support their view

- These fall into the realm of skewing what is claimed rather tha claiming something that is entirely untrue
- It is seen as expected/normal behaviour between political rival and whilst a bit 'naughty' essentially not considered immoral
- Finally, honest mistakes are felt to be forgivable, although it do lead to some claimed loss of trust

Making a claim that was found to be false and correcting themselves

an	"Cherry picking – politicians do that anyway don't they. They're in the business of sales." (Focus group participant, Crewe)
al,	
oes	<i>"If they're correcting themselves, I guess that's better than lying altogether. They're redeeming themselves."</i> (Focus group participant, Chingford)

5

How the public judge the truth of political statements

Full Fact provided BritainThinks with a series of statements to test in the focus groups and the online survey

These were a mixture of statements which had been determined to be 'True' or 'False' in advance by Full Fact

Some statements were used exclusively in the focus groups, some exclusively in the survey, and a selection were used in both phases of research. This was decided with Full Fact upfront on the basis of what seemed most relevant to be testing with each platform and most relevant for the time at which each were conducted.

In the focus groups

Participants were presented with each statement in turn in random order and were asked to mark whether they believed each to be true or false on a worksheet

Respondents were asked the following, before being shown the statements in random order:

A breakdown of the statements that were tested can be found in the appendix

In the survey

The following claims have been made by various politicians and parties as part of the General Election campaign. Please say whether you believe each to be true or false

Of the false statements, at least a quarter of survey respondents thought that each was true

-	Total true: 38	%			Tot	al false: 39%
"Under Labour's plans, 95% of the population will pay no more whatsoever in tax. The top 5% will pay a bit more."	12%	26%	24%	19%		20%
	Total true: 36	%			Tot	al false: 25%
"The UK will be retained in the EU for at least another three months, at a cost of another £1 billion a month."	8%	28%		39%	13%	12%
-	Total true: 34	%			Tot	al false: 41%
"We're putting record sums into the NHS, £34 billion."	6%	28%	25%	21%		20%
-	Total true: 32	%			Tot	al false: 30%
"The Conservatives' ambition is a state pension age of 75."	11%	21%	38%		13%	17%
"£500 million a week could be taken out of the NHS and handed to big drugs companies under his plans for a sell- out trade deal with Donald Trump and the USA."	Total true: 32%				Tot	al false: 39%
	11%	21%	29%	17%		22%
	Total true: 31	%			Tot	al false: 38%
"Under a Corbyn government everyone will be paying higher taxes to the tune of £2,400 extra each year."	10%	21%	31%	20%		19%
	Total true:30%				Tot	al false: 36%
"We're providing additional funding for 40 new hospitals to be built over the next decade."	5%	25%	25%	23%		23%
	Completely t	rue Somew	hat true ■Don't kr	ow Somewhat	false ■C	ompletely false

BritainThinks | Private and Confidential

Q.3 The following claims have been made by various politicians and parties as part of the General Election campaign. Base size: All respondents [n=2,096]

And only around half of participants thought that true statements were true

	Total true: 49	Total false: 18%			
"We've seen over 15,000 hospital beds cut under the Tories in the NHS."	17%	32%	33%	13%	5%
	Total true: 519	Total true: 21%			
"We've got 4.4 million people on waiting lists who can't get operations."	16%	35%	28%	16%	5%
	Total true: 469	%		Total tru	e: 28%
"We've seen full-time employment reach a record high and unemployment fall to 3.8%."	12%	34%	27%	18%	10%
-					
	Completely true Som	ewhat true ■Don't know ■Somewhat false ■	Completely false		

BritainThinks | Private and Confidential

Q.3 The following claims have been made by various politicians and parties as part of the General Election campaign. Base size: All respondents [n=2,096]

Qualitatively, participants were often likely to think that false statements were true

- Participants were sometimes surprised at how often they had marked down statements as 'true' on their worksheets
 - And some also expressed shock and surprise when statements they had marked as 'true' were revealed to be 'false'
- In particular, all of the statements around the NHS including false ones were selected by most as true in the focus groups

"NHS million hours unpaid overtime – that's believable. It's just the way it is now. Not enough beds and all that. There's more work to be done all the time."

"Let's face it, one of the best things about this country is the NHS. (agreement) But it's in self-destruct mode isn't it?" (Focus group participant, Chingford)

When participants were able to identify false statements as such, it was often because they felt nakedly political or clearly exaggerated

"Corbyn's Labour would spend £1.2 "Local Liberal Democrats published the following graph on their Twitter feed..." The 1.2 trillion figure was seen as tee Participant responses to this statement were

 The 1.2 trillion figure was seen as too outlandish by almost all and quickly identified as a deliberate smear

"How would they know how much he's wanting to spend? That's why I put false. That's before any manifestos, anything. They plucked that figure from nowhere, it's false."

(Focus group participant, Chingford)

"They're publishing the information they want you to have, but it's not the full story."

 Participant responses to this statement were very mixed, owing to a difficulty making sense of what this was telling them

Despite being able to make 'snap judgements', overall people lack confidence in whether they think something is true or false

- There is a feeling among many that they 'don't know enough about politics' to be confident in judging whether something is true or false
 - High levels of disengagement means people often do not feel informed enough to make a judgement
- Having low levels of trust in politicians and political parties people they are more inclined to distrust information, regardless of the source
- Most are also aware that simplistic statements often miss the 'whole picture' and may be true in some senses, but false in others

"They're all liars aren't they? I don't think any party has ever given us what we want. I put the news on and if that's on now I'll just turn it back off again."

True/false judgements tend to be made on the basis of the 'broad thrust' of the statements, rather than the facts used

Having heard about the issue before

- Allows people to base their thoughts on 'received wisdom' and dominant narratives
- Having seen similar
 statements on the issue
 increases believability

- Statements tallying with their own experience
- Experiencing things personally strongly informs views
- Hearing stories from friends and family are also influential

"There's thousands of empty nurse positions available. I heard that. All the hospitals are understaffed because they can't fill them because of tuition fees, and you start on almost minimum wage so why would you become a nurse and have student loans when you could earn more in Tesco?" (Focus group participant, Chingford)

Having previous knowledge of the issue

 People have more of a 'baseline' to work to the more informed they are about an issue

Information that feels 'first-hand'

0

Seeing or hearing politicians say things directly makes the believability of information clearer to judge

Statements are more often believed where the message aligns with a pre-existing view, and rejected where it contradicts an existing belief

BritainThinks | Private and Confidential

Q.3 The following claims have been made by various politicians and parties as part of the General Election campaign. Please say whether you believe each to be true or false. Base: All respondents [n=2,096]; All those who think the NHS has got worse since the last election [n=1,384]; All those who think job security has got worse since the last election [n=1,016].

Statements from politically aligned messengers are more frequently believed than those from other parties

BritainThinks | Private and Confidential

Q.3 The following claims have been made by various politicians and parties as part of the General Election campaign. Please say whether you believe each to be true or false. Base: All respondents [n=2,096]; All those who think the NHS has got worse since the last election [n=1,384]

The role of fact-checking

6

Over half of respondents report having seen fact-checking, but only 10% of those have seen *a lot* of fact-checking

BritainThinks | Private and Confidential

Q9. To what extent, if at all, have you seen any of the following in this campaign? Base size: All respondents [n=2,096]

Participants can see the value in fact-checking

- Broadly, people think that having an independent organisation verifying claims is broadly good:
 - Can ensure that voters are making an informed choice
 - Hold politicians accountable for what they say \checkmark
 - And potentially increase engagement in politics as a result \checkmark
- It is important to note that they are unlikely to look up facts themselves, and mostly just want to know that what they are reading is factual in the first place

"When a party writes its manifesto they should hand them over to people that will check all the facts and tell them, 'Take this bit out, take this bit out' and then we've got a manifesto with just the truth in."

(Focus group participant, Chingford)

"I think it's brilliant because people should be held accountable if they're in a position of trust it should be regulated really." (Focus group participant, Crewe)

Public concern is broader than 'factuality', and the integrity of politicians' promises is at least as concerning

- Voters also care about the intention behind why politicians are making claims, and so view sticking to election promises as an important indicator of the (dis)honesty of politicians
- Because of this, there is interest in fact-checkers like Full Fact focusing on election promises, as well as specific facts

"People have been there for 3 years debating Brexit and people have lost the will with it, you're exhausted and can't believe anything. You know any of the manifestoes, whichever party comes in, they might not deliver any of it." (Focus group participant, Crewe)

"It's all good and well all these party leaders" making these promises but it's just how much of it are they going to be able to deliver when they do come in to power? Are they actually going to keep those promises or have they got a hidden agenda?"

(Focus group participant, Chingford)

Key findings

Appendix – Tested statements breakdown

'False' statements breakdown

Statement

"[The Conservatives] ambition [is] a state pension age of 75 - John McDonnell, Shadow Chancellor (Labour)

"Since 2010, social care has been slashed by £7.7 billion. Over 200,000 nurs - David Lammy MP (Labour)

"[Parliament has] made it inevitable that the people of this country would be retained i three months, at a cost of another £1 billion a month." - Boris Johnson, Prime Minister (Conservative)

"Corbyn's Labour would spend £1.2 trillion over the next five years if they get elected entire NHS budget for nine years. Find out more about Labour's £1,200,000,000,000 sp - Conservative party official Twitter account

Local Liberal Democrats published the following graph on their twitter feed, saying it she and back Nick Coates [their candidate] we will beat Jacob Rees-Mogg in North East Some shown)

The Conservative party shared a video on their official Twitter account which showed Kei state for exiting the EU) not being able to answer how Labour would renegot

BritainThinks | Private and Confidential

*Statement wording was tweaked in the survey to read: "The UK will be retained in the EU...for at least another three months, at a cost of another £1 billion a month." – [Source: Boris Johnson MP, Conservative Party]

	Where we tested
'5.''	Focus groups and survey
ses have resigned."	Focus groups and survey
in the EUfor at least another	Focus groups and survey*
– the equivalent of funding the spending splurge here: [link]"	Focus groups only
nowed that "If we work together, nerset." (accompanying graph also	Focus groups only
eir Starmer (Shadow secretary of otiate the Brexit deal	Focus groups only

'True' statements breakdown

Statement

"We've seen full-time employment reach a record high and unemployment fall to 3.8%." the security of a job so they can provide for themselves and their

- Conservative party official Twitter account

"We've seen over 15,000 [hospital] beds cut under the Tories in the - Jonathan Ashworth, Shadow Secretary of State for Health (Labo

"We got crime down by 20% [in London]. We got the murder rate - Boris Johnson, during the Conservative party leadership conte

"NHS staff are working over a million hours a week of unpaid over - The Guardian, quoting research done by the Labour party

"Last year, 78,981 operations were cancelled. These operations were either classed as urg cancelled at the last minute – either on the day the patient was due to arrive in hospital or - Labour party website

"Under Labour there was a 420,000 drop in the stock of social housing between 1997 a around with a rise of 79,000 in the stock of social housing since

- Conservative party website

	Where we tested
We're helping more people get families."	Focus groups and survey
he NHS." Dour)	Focus groups and survey
est	Focus groups only
ertime."	Focus groups only
rgent or were elective operations or after they had already arrived."	Focus groups only
and 2010. We have turned this a 2010."	Focus groups only

Survey-only statements breakdown

Statement

"We've got 4.4 million people on waiting lists who can't get operations."

"Under a Corbyn government everyone will be paying higher taxes to the tune of £2 Rishi Sunak MP, Conservative Party]

"We're providing additional funding for 40 new hospitals to be built over the next party]

"£500 million a week could be taken out of the NHS and handed to big drugs compa out trade deal with Donald Trump and the USA." [Source: Jeremy Corbyr

"Under Labour's plans, 95% of the population will pay no more whatsoever in tax. [Source: Jeremy Corbyn MP, Labour Party]

"We're putting record sums into the NHS, £34 billion." [Source: Boris Johnson

	True or false?
[Source: Labour Party]	True
2,400 extra each year." [Source:	False
decade." [Source: Conservative	False
anies under his plans for a sell- n MP, Labour Party]	False
The top 5% will pay a bit more."	False
n MP, Conservative Party]	False
,	

Insight & Strategy 🗕

Thank you

For more information:

Ben Shimshon, Founding Partner : bshimshon@britainthinks.com Lucy Bush, Research Director: Imorrell@britainthinks.com Sanne van der Steeg, Research Lead: svandersteeg@britainthinks.com Alex Lusuardi, Research Executive: alusuardi@britainthinks.com

BritainThinks Somerset House Strand London WC2R 1LA

BritainThinks | Private and Confidential

britainthinks.com