ALLEGATO 1: MODELLO PER LA VALUTAZIONE EX POST DELL'ATTIVITA' SVOLTA DURANTE IL TRIENNIO DAI TITOLARI DI RTD DI TIPO A

Name: ANDREA CERON Department: Social and Political Sciences. Address: Via Conservatorio, 7 - 20122 Milano Start/ending dates of the 3 year-contract: 24/12/2013 – 23/12/2016 SSD (Settore Scientifico Disciplinare): SPS/04

Email address: andrea.ceron@unimi.it Website: http://andreaceron.com Date of portfolio: 15/08/2016

Part 1: Narrative, academic age calculation and position in national rankings

Part 1a: Narrative

My key research achievements in this 31 months, in 2 different macro-areas of social sciences (parties/political institutions & social media/communication):

- 3 books published with Palgrave, Routledge and Springer (2 in English, 1 single-authored)
- 24 papers published in peer-reviewed journals during these 31 months (29 from the beginning of my career); 22 are in journals indexed in Scopus.
- 17 out of 24 in journals with Impact Factor. Average journal Impact Factor: 2.028; Impact Factor higher than 3 for 6 papers.
- Number of citations of these 24 papers: 234 (Google Scholar); 75 (Scopus). Average citations per each paper already registered in Scopus: 5.3
- H-Index: 8 (Google Scholar); 4 (Scopus)

I have been **co-founder** and I am currently **board member** of **Voices from the Blogs Srl**, a **spin-off** of the University of Milan. It has filed a **patent** request (that is pending in the United States) concerning a new **algorithm** for supervised aggregated sentiment analysis (iSA). A free **R package** is made available too. Through this spin-off I have been involved in **several projects** involving big **enterprises**, political **parties** and other **public institutions**. As a member of Voices from the Blogs I am currently **serving as political analyst for the Italian Government**.

I also wrote **almost 200 articles** in **newspapers**, **magazines** and **academic blogs** (mostly on analysis of social media but I am used to **disseminating** my research findings on every topic, including the study of political institutions)

I have started **2 big international collaborations**. I am the **co-founder** of the "Party Congress Research Group", project that aims at collecting and analyzing speeches delivered at intra-party conferences; I am also **involved in** the project "The Politics of Portfolio Design", which aims at studying changes in ministerial organization across countries and over time.

As a member of Voices from the Blogs I have been involved in **preparing several H2020 grant proposals** one of which has got a **score of 13.5/15** and has been included in the **reserve list**. I have also presented an individual proposal for the **ERC Starting Grant**.

Please provide Human Resources (human.resources@unimi.it) with the names of your selected assessors.

- 1. Luigi Curini (University of Milan)
- 2. Airo Hino (Waseda University)
- 3. Michal Krzyzanowski (Örebro University)

Part 1b: Academic time details	Information
Year of the first publication: 2007	
Start date of PhD (or Specialization School-only for courses of at	
least 3 years)	
29/09/2008	
Date of PhD defence (or of final dissertation of Specialization	
School)	
13/02/2012	
Number of children raised: 0	
Special allowances (describe below): 0	
Special allowances = 0 years (min. 1 year)	
Justification for special allowances (if any):	
NB. You can include in your Portfolio things that you did before	
your PhD defence or end of your Specialization School (see	
above).	

Part 1c: Scientific production	Information
	Summary of your research production
	For bibliometric areas :
	N. of articles:
	N. of citations
	H index (please declare your source)
	For non bibliometric areas:
	N. of monographies: 4
	N. of articles: 29
	N. of articles in indexed journals (Scopus and Wos): 25
	N. of book chapters: 4

Part 2: Expertise sub-portfolio (Refers to your main activities during the 3 year-period of your contract. Fill in only the fields that are relevant to your expertise)

Expertise	Sub-factor	Claim and evidence
Scientific/	Theoretical	My research on parties and political institutions is settled in the positive political theory framework and
scholarly		adopts the rational choice theory approach focusing mainly on the spatial theory of voting/economic
expertise		theory of democracy
		My main theoretical contribution to this stream is an original game theoretical model of party unity and party fission (based on the exit-voice-loyalty framework) that I have formulated. Example: - Ceron A 2015 The Politics of Fission: Analysis of Faction Breakaways among Italian Parties (1946-2011). British Journal of Political Science 45(1): 121-139.
	Subject	My research interests include:
		Intra-party politics
		- Ceron A 2015 The Politics of Fission: Analysis of Faction Breakaways among Italian Parties (1946-
		2011). British Journal of Political Science 45(1): 121-139.
		Quantitative text analysis
		- Ceron A, Curini L and Iacus S 2016 iSA: a fast, scalable and accurate algorithm for sentiment analysis of social media content. Information Sciences 367-368: 105-124.
		Social media
		 Ceron A, Curini L, Iacus S and Porro G 2014 Every tweet counts? How content analysis of social media can improve our knowledge of citizens political preferences with an application to Italy and France. New Media & Society 16(2): 340-358.
		Trust in political institutions
		 Ceron A 2015 Internet, news and political trust: The difference between social media and online media outlets. Journal of Computer-Mediated Communication 20(5): 487-503.
		Electoral campaigns
		 Ceron A and d'Adda G 2015 E-campaigning on Twitter: The effectiveness of distributive promises and negative campaign in the 2013 Italian election. New Media & Society, doi: 10.1177/1461444815571915.

	 Coalition government Ceron A 2014 Gamson Rule not for All. Patterns of Portfolio Allocation among Italian Party Factions. European Journal of Political Research 53(1): 180-199.
	Judicial politics - Ceron A and Mainenti M 2015 Toga Party: The Political Basis of Judicial Investigations against MPs in Italy (1983-2013). South European Society & Politics 20(2): 223-242.
Methodological	Expert in text analysis (automated scaling techniques of text analysis, content analysis and supervised sentiment analysis). Examples:
	 Ceron A, Curini L and Iacus S 2016 iSA: a fast, scalable and accurate algorithm for sentiment analysis of social media content. Information Sciences 367-368: 105-124. Ceron A 2016 Intra-party politics in 140 characters. Party Politics, doi: 10.1177/1354068816654325.
	Expert in quantitative methods , multivariate statistical analysis, time series analysis, etc. (OLS, logit, Heckman, fractional logit, survival analysis, granger causality and lead-lag analysis, error correction models, etc.). Examples:
	 Ceron A 2015 The Politics of Fission: Analysis of Faction Breakaways among Italian Parties (1946-2011). British Journal of Political Science 45(1): 121-139. Ceron A, Curini L and Iacus S 2016 First and second level agenda-setting in the Twitter-sphere. An application to the Italian political debate. Journal of Information Technology & Politics 13(2): 159-174.
Originality/independence	Independence:
	27 papers and 3 books published as first author (91%) 21 papers and 1 book published without my PhD supervisor as a co-author (66%)
	Originality: 1st scholar to estimate the policy positions of politicians through social media messages - presented in 2013: Politicians Go Social. Estimating Intra-Party Heterogeneity (and its Effects) through the Analysis of Social Media. Paper presented at the La Pietra Dialogues on Social Media and Political Participation - New York University campus in Florence, Firenze, 10-11 May 2013. - published in 2016: Ceron A 2016 Intra-party politics in 140 characters. Party Politics, doi: 10.1177/1354068816654325.
	1 st scholar to estimate position of intra-party factions over time to study causes and implications of intra-

		party polarization.
		 Ceron A 2015 The Politics of Fission: Analysis of Faction Breakaways among Italian Parties (1946-2011). British Journal of Political Science 45(1): 121-139.
		My 2012 findings on party fissions proved useful to predict the current consequences of disagreement within Italian parties
		 See my note on this LSE academic blog: http://blogs.lse.ac.uk/europpblog/2013/07/09/factions-and-fissions-in-the-aftermath-of-the-2013-elections-why-italian-politics-never-gets-boring-2/
		1 st scholar to study the effect of citizen's pressure exerted through social network sites on hard-politics choices of politicians (non policy-related)
		- Ceron A 2016 Competing Principals 2.0? The impact of Facebook in the 2013 selection of the Italian Head of State. Italian Political Science Review, doi: http://dx.doi.org/10.1017/ipo.2016.14.
		 A Sentiment-democracy? When (and when not) politicians follow their followers, invited speech delivered at the Workshop: Re/Constructing Politics through Social & Online Media, Stockholm, 20- 21 June 2016.
		1 st scholar to find differences in the effect of consumption of news from social media compared to the effect of consuming news from traditional media (and to find a citizen-elite divide between media and social media)
		 Ceron A 2015 Internet, news and political trust: The difference between social media and online media outlets. Journal of Computer-Mediated Communication 20(5): 487-503.
		 1st scholar to find evidence of a political bias of the Italian judiciary Ceron A and Mainenti M 2015 Toga Party: The Political Basis of Judicial Investigations against MPs in Italy (1983-2013). South European Society & Politics 20(2): 223-242.
Knowledge transfer	Editing and reviewing	I have reviewed , 1 book (for Palgrave), 5 conference papers (EPSA – EUROPEAN POLITICAL SCIENCES ASSOCIATION ANNUAL MEETING 2015 and 2016) and 40 journal articles for the following journals:
		American Political Science Review, American Journal of Political Science, Journal of Politics, British Journal of Political Science, European Journal of Political Research, Journal of Communication, Public Opinion
		Quarterly, Party Politics, New Media & Society, Legislative Studies Quarterly, Political Communication, Political Research Quarterly, Social Science Computer Review, Acta Politica, Comparative European Politics, Journal of Information Technology & Politics, Research & Politics, International Journal of Public

		Administration, Italian Journal of Applied Statistics, Italian Political Science Review
		I also acted as evaluator for a post-doc fellowship at the FREIE UNIVERSITÄT BERLIN
	Entrepreneurship	Co-founder and currently board member of Voices from the Blogs Srl, spin-off of the University of Milan launched on 12/12/2012; it analyzes the public opinion expressed on social media by means of quantitative text analysis of blog posts and tweets.
		Through Voices from the Blogs I am collaborating as social media analyst for the Italian Government (Italian Presidency of the Council of Ministers) and I have also been directly involved in projects with enterprises (such as Unicredit, Mediaset, Telecom Italia Mobile, Edison, amongst others) political parties (Scelta Civica con Monti per l'Italia, Partito Democratico, Italia Unica) and other political institutions (INVALSI, Eupolis) and mass media (The Guardian, Corriere della Sera RCS, Repubblica, Sole 24 Ore, Wired, RAI, and many others)
Educational	Courses taught or	(a) Approximate number of hours spent lecturing to a class: 160 .
Expertise	developed	- Sistemi politici e amministrativi (undergraduate, first year), 40 hours per year, Italian The course provides basic (but comparative) knowledge on political and administrative institutions
		 Analisi delle istituzioni politiche (undergraduate, third year), 20 hours, Italian The course, based on a rational choice approach, provides advanced insights into the functioning of political institutions.
		 Polimetrics (undergraduate, second year) 20 hours, English The course provides theoretical and practical knowledge on the technique used to estimate the position of political actors and to measure political outcomes
		 Applied Multivariate Analysis for Social Scientists (doctoral course) 20 hours, English The course provides practical knowledge on how to use the statistical software STATA to perform multivariate ordinary least square regression and preliminary knowledge on non linear models such as conditional models (along with diagnostic)
		Enclose an evaluation letter (in Italian) of the President of the Teaching Council (Presidente del Collegio
		didattico) of the academic degree (laurea triennale/specialistica/a ciclo unico) to which your course belongs.
	Other educational	(a) Approximate number of hours spent in other educational activities not indicated above: 500 .
	expertise	(b) Thesis supervisions mainly (around 35), but also 1-1 supervisions, Teaching Assistant activity and one

		summer school (Research Methods for Social Media: Blog Sentiment Analysis, International
Technological Expertise	Methods	Summer School in Political Communication and Electoral Behaviour, University of Milan)
	Software	Statistical software such as STATA and R, including text analysis software (beside more common software obviously). For instance: - Ceron A, Curini L and lacus S 2016 First and second level agenda-setting in the Twitter-sphere. An application to the Italian political debate. Journal of Information Technology & Politics 13(2): 159-174.
	Data management or data curation	Beside regularly downloading and managing "big data" from social media (such as Twitter) and apart from many other political science datasets that I have created and used in these years, I have been particularly involved in creating and updating the Italian Legislative Speech Dataset (ILSD: http://www.socpol.unimi.it/docenti/curini/iLSD.htm), which consist of quantitative content analysis (similar to Comparative Manifesto Project) of Italian parliamentary speeches from 1946 until 2014; I'm am currently updating this dataset to include also parliamentary speeches delivered from 1919 to 1924; in addition, I've promoted the creation of similar datasets about Italian Head of States' speeches and Italian trade unions' conferences and Italian party congresses. For instance: - Ceron A and Curini L 2014 Il governo Letta: formazione del governo e (in)stabilità in tempo di crisi. In Krepel A and Fusaro C (eds.), Politica in Italia: I fatti dell'anno e le interpretazioni. Edizione 2014, Bologna, il Mulino, 151-169.
Communication Expertise	Languages	English: Fluent (C2) French: Good (B2)
	Presentations	 Invited talks & Conference presentations (max 10) Invited talks (selection) 2016 A Sentiment-democracy? When (and when not) politicians follow their followers. Delivered at the Workshop: Re/Constructing Politics through Social & Online Media, Stockholm, 20-21 June 2016. 2016 Portfolio Design in Italy. Delivered at the Workshop: The Politics of Portfolio Design, Vienna, 10-12 March 2016. 2015 Intra-party politics in 140 characters. To what extent social media analysis provides information on intra-party dynamics?. Paper presented at the Workshop on intra-party politics in

Prizes, Awards, Honors, Recognitions	 Europe, Gotheborg, 17-18 September 2015. 2015 Isis in the eyes of the Arab community: The determinants of Twitter Sentiment and the number of Foreign Fighters. Delivered at the University of Michigan, Ann Arbor, 2 April 2015. 2013 Inter-factional conflicts and government formation. Do party leaders sort out ideological heterogeneity? Paper presented at the MZES Seminar, Mannheim, 25 November 2013. Conference presentations (selection) 2016 March Divided, Fight United? The cohesion of trade unions and their strength in the negotiations of social pacts (1949-2014). Paper presented at the ECPR General Conference 2016, Prague, 7-10 September. 2016 There's many a slip twixt the cup and the lip. Missing links in explaining social expenditure: An application to the Italian case (1946-2009). Paper presented at the 6th Annual General Conference of the European Political Science Association (EPSA), Brussels, 23-25 June 2016. 2015 Staying in Power is a Matter of Balance. Party Leaders' Survival and Removal in the Italian First and Second Republic. Paper presented at the 5th Annual General Conference of the European Political Science Association (EPSA), Vienna, 25-27 June 2015. 2015 The Nuts and Bolts of Automated Text Analysis: Comparing Different Document Pre-Processing Techniques in Four Countries (with Zac Greene, Gijs Schumacher and Zoltan Fazekas). Paper presented at the 73rd Conference of the Midwest Political Science Association (MPSA), Chicago, 16-19 April 2015. 2014 Twitter and the traditional media: who is the real agenda setter? Paper presented at the American Political Science Association Annual Meeting, Washington, 28-31 August 2014. 2015 Second-ranked in the Italian Journal of Public Policy 'RIPP Young Scholars Prize' (with Fedra Negri) 2014 Winner of the Google & ISTAT contest 'Producing official statistics with Big Data'. Project: Social Well-Being Index (with Luigi
Public engagement (media interview and other)	Interviewed by: Rai 3 (Agorà), topics: - Happiness and Italian general elections 2013 - Italian election of the Head of State 2013

		TGCom24, topic: - Happiness (link: https://andreaceron.files.wordpress.com/2015/01/tgcom24ihappy.zip) Radio 1 (Zapping 2.0), topic: - Italian election of the Head of State 2013 and party factions (link: https://andreaceron.files.wordpress.com/2015/01/zapping-andrea.zip) Radio 2, topics: - Happiness
		Wired, topic: - Italian general elections 2013
Organisational Expertise	Management	All my experience as co-founder and board member of Voices from the Blogs SrI, in which I am responsible for human resources (coordinating full time workers and "on call" human coders), as well as for media and communication is a proof of my management expertise.
		I have been also Head of the Italian team in the EUvox project (a EU-wide voting advice application for the 2014 European Elections)
	Advising	I acted as evaluator for a post-doc fellowship at the FREIE UNIVERSITÄT BERLIN
	Project leadership	Co-founder of the Party Congress Research Group, project that aims at collecting and analyzing speeches delivered at intra-party conferences. International collaboration involving 8 scholars from several countries (Zachary Greene, Gijs Schumacher, Wolfgang Müller, Zoltan Fazekas, Maoz Rosenthal, Martin Hansen, Matthias Kaltenegger)
	Collaboration	The Politics of Portfolio Design, project that aims at studying changes in ministerial organization across. International collaboration involving 14 scholars from several countries (Thomas Meyer, Ulrich Sieberer, Hanna Bäck, Wolfgang Müller, Shane Martin, Sam Depauw, Albert Falcó-Gimeno, Isabelle Guinaudeau, Martin Hansen, Kristoffer Kolltveit, Tom Louwerse, Audrey Andre, Alejandro Ecker). I am responsible for data on Italy
	Administration and committee work	TEC Entry test responsible for the course in Management Pubblico. Presentation delivered at the <i>Open Day</i> (17 maggio 2014). Title: "Le parole sono importanti: La politica tra Social media & Big Data". Member of the Library commission at the Department of Social and Political Sciences. Chair of the Panel "Big Data, Digital Data, Textual Data: Restructuring Political Science?" at the 2016 annual conference of the Italian Political Science Association
Clinical activity		
Other		

Part 3: Output sub-portfolio (Refers to your main activities during the 3 year period of your contract. Fill in only the fields that are relevant to your expertise)

Output	Subfactor	Claim of evidence
Scholarly outputs	Books	Number of scholarly books or theses published (exclude self-published): 3 List of books published:
		 Ceron A 2017 Social Media and Political Accountability: Bridging the Gap between Citizens and Politicians. Palgrave Macmillan, Basingstoke
		 Ceron A, Curini L and Iacus S 2016 Politics and Big Data: Nowcasting and Forecasting Elections with Social Media. Routledge, London
		 Ceron A, Curini L and Iacus S 2014 Social Media e Sentiment Analysis. L'evoluzione dei fenomeni sociali attraverso la Rete. Springer, Milano
	Book chapters	Number of book chapters published: 4
		List of book chapters published:
		 Ceron A and Barisione M 2016 Between Opinion and Protest. Expressing Euroscepticism through Social Media. In M Barisione and A Michailidou (eds.), Social media and European politics: Rethinking power and legitimacy in the digital era. Palgrave Macmillan, forthcoming. Ceron A, Curini L and Iacus S 2015 Social Media and Elections. In K. Arzheimer, J. Evans and M. Lewis-Beck (eds.), The Handbook of Electoral Behaviour. Sage, forthcoming. Ceron A and Curini L 2014 The Letta cabinet(s): Government formation and (in)stability in times of crisis: A spatial approach. In Italian Politics: Still Waiting for the Transformation, 29: 143-159.
		 Berghahn Books, Oxford. Ceron A and Curini L 2014 Il governo Letta: formazione del governo e (in)stabilità in tempo di crisi. In Krepel A and Fusaro C (eds.), Politica in Italia: I fatti dell'anno e le interpretazioni. Edizione 2014, Bologna, il Mulino, 151-169.
	Reviews	Number of book reviews published: 1
		 Ceron A 2014 Francoise Boucek, Factional Politics. How Dominant Parties Implode or Stabilize. Party Politics 20(5): 814-815
	Editorials	Number of Editorials published: 0

Journal articles and,
when routinely
accepted by the SSD,
full conference papers

- -Number of refereed full journal articles published or already accepted: 24
- -Number of full conference papers published or already accepted: 2

Score summary (31 months within the 3 year-contract)

Google Scholar Citations: 234 (Overall, 328)

SCOPUS Citations: 75 (Overall, 90)

Number of publications in Journal with Impact Factor: 17/24

Average Journal Impact Factor: 2.028

Number of publications in Journal with SCImago Journal Rank SJR: 21/24

Average Journal SCImago Journal Rank SJR: 1.502

Full journal articles published:

- Ceron A and Splendore S 2016 From contents to comments: Social TV and perceived pluralism in political talk shows. **New Media & Society**, forthcoming.

Google Scholar Citations: n.a.

SCOPUS Citations: n.a.

Journal Impact Factor: 3.110

Journal SCImago Journal Rank SJR: 2.592

First and corresponding author

 Ceron A and Mainenti M 2016 When rotten apples spoil the ballot: The conditional effect of corruption charges on parties vote share. International Political Science Review, forthcoming. Google Scholar Citations: n.a.

SCOPUS Citations: n.a.

Journal Impact Factor: 0.954

Journal SCImago Journal Rank SJR: 1.151

First author

- Ceron A, Curini L and lacus S 2016 iSA: a fast, scalable and accurate algorithm for sentiment analysis of social media content. **Information Sciences**, 367–368: 105-124.

Google Scholar Citations: 2

SCOPUS Citations: 0

Journal Impact Factor: 3.364

Journal SCImago Journal Rank SJR: 2.513

First author

- Ceron A 2016 Intra-party politics in 140 characters. Party Politics, doi: 10.1177/1354068816654325.

Google Scholar Citations: 1 SCOPUS Citations: n.a. Journal Impact Factor: 1.271

Journal SCImago Journal Rank SJR: 1.294

First and corresponding author

- Ceron A 2016 Competing Principals 2.0? The impact of Facebook in the 2013 selection of the Italian Head of State. **Italian Political Science Review**, doi: http://dx.doi.org/10.1017/ipo.2016.14.

Google Scholar Citations: 0 SCOPUS Citations: n.a. Journal Impact Factor: n.a.

Journal SCImago Journal Rank SJR: 0.235

First and corresponding author

- Ceron A and Curini L 2016 E-Campaigning in the 2014 European Elections: The emphasis on valence issues in a two-dimensional multi-party system. **Party Politics**, doi: 10.1177/1354068816642807.

Google Scholar Citations: 1 SCOPUS Citations: n.a. Journal Impact Factor: 1.271

Journal SCImago Journal Rank SJR: 1.294

First author

- Ceron A, Curini L and lacus S 2016 First and second level agenda-setting in the Twitter-sphere. An application to the Italian political debate. **Journal of Information Technology & Politics**, 13(2): 159-174.

Google Scholar Citations: 1

SCOPUS Citations: 0

Journal Impact Factor: n.a.

Journal SCImago Journal Rank SJR: 1.092

First and corresponding author

- Ceron A and Negri F 2016 The "social side" of public policies: monitoring online public opinion and its mobilization during the policy cycle. **Policy & Internet**, 8(2): 131-147.

Google Scholar Citations: 1

SCOPUS Citations: 0

Journal Impact Factor: n.a.

Journal SCImago Journal Rank SJR: 0.407

First author

- Ceron A and Memoli V 2016 Flames and debates: do social media affect satisfaction with

democracy?. Social Indicators Research, 126(1): 225-240.

Google Scholar Citations: 6 SCOPUS Citations: 1

Journal Impact Factor: 1.380

Journal SCImago Journal Rank SJR: 0.748

First author

- Ceron A 2015 Internet, news and political trust: The difference between social media and online media outlets. **Journal of Computer-Mediated Communication**, 20(5): 487-503.

Google Scholar Citations: 7

SCOPUS Citations: 4

Journal Impact Factor: 3.541

Journal SCImago Journal Rank SJR: 2.878

First and corresponding author

- Ceron A, Curini L and lacus S 2015 Using social media to forecast electoral results: A review of state-of-the-art. **Italian Journal of Applied Statistics**, 25(3): 239-262.

Google Scholar Citations: 2 SCOPUS Citations: n.a. Journal Impact Factor: n.a.

Journal SCImago Journal Rank SJR: n.a.

First and corresponding author

- Ceron A and Mainenti M 2015 Toga Party: The Political Basis of Judicial Investigations against MPs in Italy (1983-2013). **South European Society & Politics** 20(2): 223-242.

Google Scholar Citations: 1

SCOPUS Citations: 1

Journal Impact Factor: 1.241

Journal SCImago Journal Rank SJR: 1.019

First author

- Ceron A and Negri F 2015 Public policy and social media: How sentiment analysis can support policy-

makers across the policy cycle. Rivista Italiana di Politiche Pubbliche 10(3): 309-338.

Google Scholar Citations: 2

SCOPUS Citations: 2

Journal Impact Factor: n.a.

Journal SCImago Journal Rank SJR: n.a.

First and corresponding author

- Ceron A and Memoli V 2015 Trust in government and media slant: A cross-sectional analysis of media effects in 27 European countries. **The International Journal of Press/Politics** 20(3): 339-359.

Google Scholar Citations: 6

SCOPUS Citations: 1

Journal Impact Factor: 1.979

Journal SCImago Journal Rank SJR: 1.706

First and corresponding author

- Ceron A 2015 Brave rebels stay home. Assessing the effect of intraparty ideological heterogeneity and party whip on roll-call votes. **Party Politics** 21(2): 246-258.

Google Scholar Citations: 16

SCOPUS Citations: 0

Journal Impact Factor: 1.271

Journal SCImago Journal Rank SJR: 1.294

First and corresponding author

- Ceron A and d'Adda G 2015 E-campaigning on Twitter: The effectiveness of distributive promises and negative campaign in the 2013 Italian election. **New Media & Society**, forthcoming, doi:

10.1177/1461444815571915. Google Scholar Citations: 15

SCOPUS Citations: n.a.

Journal Impact Factor: 3.110

Journal SCImago Journal Rank SJR: 2.592

First and corresponding author

 Ceron A, Curini L and Mainenti M 2015 Alla ricerca dell'Euroscetticismo sui social media: un confronto tra 12 stati membri in occasione delle elezioni europee 2014. Biblioteca della libertà 50(212): 61-76.

Google Scholar Citations: n.a.

SCOPUS Citations: n.a.

Journal Impact Factor: n.a.

Journal SCImago Journal Rank SJR: n.a.

First and corresponding author

- Ceron A, Curini L and Iacus S 2015 Using sentiment analysis to monitor electoral campaigns: method matters. Evidence from the United States and Italy. **Social Science Computer Review** 33(1): 3-20.

Google Scholar Citations: 324

SCOPUS Citations: 12

Journal Impact Factor: 1.525

Journal SCImago Journal Rank SJR: 0.877

First author

- Ceron A 2015 The Politics of Fission: Analysis of Faction Breakaways among Italian Parties (1946-

2011). British Journal of Political Science 45(1): 121-139.

Google Scholar Citations: 14

SCOPUS Citations: 4

Journal Impact Factor: 3.120

Journal SCImago Journal Rank SJR: 2.505

First and corresponding author

 Ceron A 2015 Changing politics, changing language. The effect of institutional and communicative changes on political language measured through content analysis of Italian intra-party debates.

Journal of Language & Politics 14(4): 528-551.

Google Scholar Citations: 0

SCOPUS Citations: 0

Journal Impact Factor: 0.450

Journal SCImago Journal Rank SJR: 0.256

First and corresponding author

- Ceron A 2014 Inter-factional conflicts and government formation. Do party leaders sort out ideological heterogeneity?. **Party Politics** doi:10.1177/1354068814563974.

Google Scholar Citations: 5 SCOPUS Citations: n.a. Journal Impact Factor: 1.271

Journal SCImago Journal Rank SJR: 1.294

First and corresponding author

- Ceron A, Curini L, Iacus S and Porro B 2014 Every tweet counts? How content analysis of social media can improve our knowledge of citizens' political preferences with an application to Italy and France.

New Media & Society 16(2): 340-358.

Google Scholar Citations: 102

SCOPUS Citations: 40

Journal Impact Factor: 3.110

Journal SCImago Journal Rank SJR: 2.592

First author

- Ceron A **2014** Gamson Rule not for All. Patterns of Portfolio Allocation among Italian Party Factions.

European Journal of Political Research 53(1): 180-199.

Google Scholar Citations: 14

SCOPUS Citations: 6

Journal Impact Factor: 2.508

Journal SCImago Journal Rank SJR: 2.791

First and corresponding author

- Ceron A and Curini L **2013** Parties' Influence during Government Policy Negotiations: Parliamentary Dynamics and Spatial Advantages in the First Italian Republic. **Journal of Legislative Studies** 19(4): 429-449.

Google Scholar Citations: 4

SCOPUS Citations: 2

Journal Impact Factor: n.a.

Journal SCImago Journal Rank SJR: 0.43

Full conference papers published:

- Ceron A, Ventura V, Iacus S, Curini L and Frisio D 2016 Expo Milano 2015: Legacies in Tweets. **Proceedings in System Dynamics and Innovation in Food Networks 2016**, 398-405.
- Ceron A 2016 Understanding Intra-Party Politics through Text Analysis of Social Media: Three applications to the Italian case. **Centre for European Research CERGU Working Paper Series**, 2016: 3

All of them are original research articles

NOTE: I omitted approximately 18 conference papers presented but not published in proceedings

Communication to the general public	Press stories	-Number of magazine or newspaper articles published (written by you, not about you): 189 (approximately) -List of magazine or newspaper articles published (by you, not about you):
		 1 on The Washington Post – Monkey Cage Ceron A, Curini L, Iacus S and Ruggeri A 2015 Here's a paradox: Shutting down the Islamic State on Twitter might help it recruit. Monkey Cage – The Washington Post 10 December 2015 (see: https://www.washingtonpost.com/news/monkey-cage/wp/2015/12/10/heres-a-paradox-shutting-down-the-islamic-state-on-twitter-might-help-it-recruit/) 1 on Corriere della Sera Ceron A, Curini L and Iacus S 2015 È giusto oscurare gli account pro-Isis?. Corriere della Sera, 19 November 2015 (see: http://www.corriere.it/tecnologia/social/15 novembre 19/giusto-oscurare-account-pro-isis-012bbf76-8ea5-11e5-aea5-af74b18a84ea.shtml)
		 1 on LaVoce.info Ceron A and Curini L 2016 L'informazione attendibile? Per gli italiani è in rete. LaVoce.info 26 January 2016 (see: http://www.lavoce.info/archives/39466/linformazione-attendibile-per-gli-italiani-e-in-rete/)
		109 on Corriere della Sera.it (see: http://sentimeter.corriere.it/)
		48 (approximately) on Repubblica.it/economia (see: http://ricerca.repubblica.it/ricerca/repubblica?query=voices+from+the+blogs&ref=opensearch&refresh_ce)
		25 (approximately) on Wired and Wired.it (http://www.wired.it/author/voicesfromtheblogs/)
		 4 on EAST geopolitical magazine Ceron A, Curini L and Iacus S 2015 Legge italiana, cuore europeo. Forte il sentiment in favore di union civili e matrimoni gay, più cautela sulle adozioni. East 62, 19 October 2015 Ceron A, Curini L and Iacus S 2015 Una relazione agro-dolce. Tra speranze (economiche) e scetticismo (geo-politico): prove di un dialogo difficile tra Cina ed Europa. East 61, 11 August 2015 Ceron A, Curini L and Iacus S 2015 Quante strade portano a Roma? La "Grande bellezza", ma anche le tasse e la corruzione. Mentre l'immagine degli "Italiani brava gente" si appanna. East 59, 28 April 2015 Ceron A, Curini L and Iacus S 2015 La Rete come Oracolo. Immigrazione, terrorismo e islamofobia: Ceron A, Curini L and Iacus S 2015 La Rete come Oracolo. Immigrazione, terrorismo e islamofobia:

		quale 2015 ci attende? East 58, 26 February 2015
	Encyclopedia articles	-Number of encyclopedia articles published (only edited or refereed ones, excludes Wikipedia and similar): 0 -List of encyclopedia articles published.
	Popular books / Articles	-Number of popular books or articles published: 3 -List of popular books or articles published:
		 Ceron A, Curini L and Iacus S 2016 iHappy 2015. RCS, Milano. Ceron A, Curini L and Iacus S 2015 iHappy 2014. RCS, Milano. Ceron A, Curini L and Iacus S 2014 iHappy 2013. Wired, Milano.
Teaching	Books	-Number of textbooks published (exclude self-published): 0
J		List of textbooks published: -Number of chapters in texbooks published: 0 List chapters of textbooks published:
	Online courses	List of online courses created (includes MOOCs), including creation date, type of materials generated and number of students per year: 0
	Students completed	-Undergraduate students (laurea triennale) supervised that have now graduated as main supervisor (relatore): 12
		- Cimmarrusto Michele B19 "CGIL E CISL, SOMIGLIANZE E DIFFERENZE MISURATE ATTRAVERSO L'ANALISI TESTUALE DEI CONGRESSI SINDACALI"
		 Grottola Stefano B19 "GLI EQUILIBRI PARLAMENTARI NEL BIENNIO ROSSO (1919-1920). UN'ANALISI TESTUALE"
		 Re Giovanni B19 "COESIONE E DIVISIONE ALL'INTERNO DEI PARTITI.ANALISI DELLA RELAZIONE TRA LE PREFERENZE ESPRESSE DAI POLITICI SUI SOCIAL NETWORK E LA DISCIPLINA TENUTA NEI VOTIPARLAMENTARI"
		 Federica Totaro B21 "ANALISI DELLE OPINIONI SU EXPO 2015. MEDIA E SOCIAL A CONFRONTO." Marco Mazzini B21 "PRIVATIZZAZIONI: GLI ARGOMENTI A FAVORE O CONTRO E L'OPINIONE DELLA RETE"
		 Mirko Caltagirone B19 "TWITTER E MEDIA BIAS: SOMIGLIANZE (E DIFFERENZE) TRA MEDIA E GIORNALISTI MISURATE ATTRAVERSO I RISPETTIVI TWEET"
		 Biagio Piraino B19 "RUOLI E POSIZIONI POLITICHE DEL QUIRINALE NELLA SECONDA REPUBBLICA: UN'ANALISI TESTUALE."
		 Giovanni De Stasio B19 "SOCIAL TV E TWITTER, UN NUOVO MODO DI OSSERVARE PLURALISMO E MEDIA BIAS NEI TALK SHOW POLITICI ITALIANI"

		- Simone Galvagni B19 "UNITI SI VINCE? DIVISIONE, CONCERTAZIONE E FORZA DEI SINDACATI"
		- Fabio Catena B19 "DAL NAZARENO A PALAZZO CHIGI: I GIUDIZI SU MATTEO RENZI TRA SOCIAL MEDIA E MEDIA TRADIZIONALI"
		 Alberto Fragapane B19 "TUTTA COLPA DI FACEBOOK? LE DEFEZIONI NEL PD E IL PESO DELLA RETE NELL'ELEZIONE DEL PRESIDENTE DELLA REPUBBLICA 2013." Giovanni lotti B20 "IL DIBATTITO SULL'EUROPA E L'AUSTERITY, TRA NUOVI MEDIA E
		MEDIA TRADIZIONALI"
		-Master's students (laurea specialistica, laurea a ciclo unico) supervised that have now graduated as main supervisor (relatore): 2
		 Alessandra Caterina Cremonesi B66 "MINISTERIAL SELECTION AND POLITICAL CAREERS IN THE TIME OF 'SCRAPPING': THE CASE OF THE DEMOCRATIC PARTY IN THE XVII LEGISLATURE" Giovanni Paini B66 "WEB MARKETING E SOCIAL MEDIA: LE SOCIETA DI CALCIO DI FRONTE AI NUOVI STRUMENTI DI COMUNICAZIONE"
		as a co-supervisor (correlatore/contro-relatore): include number, names of students and degree: 2 - Silvia Passoni B62 "Partecipazione politica e democrazia 2.0. Il liquid feedback nelle esperienze del Partito Pirata e M5s"
		- Elena Goryacheva B62 "TEXT MINING TECHNIQUES- AN APPLICATION TO TWEETS TOWARDS MUSLIMS AFTER PARIS TERROR ATTACKS"
		Other (specify): ghost supervisor for several other students
	Online contributions	 Ceron A, Curini L and Iacus S 2015. Forecasting elections with social media? Yes, we can. Almost. OXPOL- Oxford University Politics Blog 23 June 2015 (see:
		http://blog.politics.ox.ac.uk/forecasting-elections-with-social-media-yes-we-can-almost/)
Datasets,	Datasets	-Number of datasets published: 2
software, tools,		-Brief description of datasets published:
instruments		 Italian Legislative Speech Dataset (ILSD): http://www.socpol.unimi.it/docenti/curini/iLSD.htm it consist of quantitative content analysis (similar to Comparative Manifesto Project) of Italian parliamentary speeches from 1946 up to date Replication Data for: Competing Principals 2.0? The impact of Facebook in the 2013 selection of the
		Italian Head of State: https://dataverse.harvard.edu/dataset.xhtml?persistentId=doi:10.7910/DVN/XR9Q6S
		NOTE: all the other datasets that I have used in my everyday research agenda are publicly made available on my website, along with replication materials : http://andreaceron.com

	Software, tools,	-Number of software, tools and instruments developed: 1
	instruments	-Brief description of software, tools and instruments developed:
		- R package for performing supervised aggregated sentiment analysis "iSA": Ceron A, Curini L and Iacus S 2016 iSA: a fast, scalable and accurate algorithm for sentiment analysis of social media content. Information Sciences 367-368: 105-124.
Registered	Patents, standards,	-Number of patents, standards, guidelines published: 1
intellectual or industrial rights	guidelines	-Brief description of patents, standards, guidelines published:
		 Provisional Patent Application No. 62/215264 entitled ISA: A FAST, SCALABLE AND ACCURATE ALGORITHM FOR SUPERVISED OPINION ANALYSIS filed on 2015-09-08
	Discoveries	-Number of registered discoveries, such as animal species, celestial bodies, DNA sequences, algorithms: 0
Competitive Funding & Grants from external bodies	Funding	 -Number of projects funded as a principal investigator (PI)/responsible scientist: 0 -List of projects funded: -Number of projects positively evaluated as a principal investigator (PI)/responsible scientist: 1
		-List of projects positively evaluated: Call: H2020-SC6-REV-INEQUAL-2016
		Proposal title: Towards Fair Mobility in an asymmetrical Europe? Understanding the relationship between social, economic and political impacts of intra-EU mobility (EUMOB) Results: INCLUDED IN THE RESERVE LIST Final score: 13.5/15
		My role: not as a PI but as responsible for one of the partners involved (VOICES FROM THE BLOGS SRL)
		Please DO NOT list:
		 projects funded by Università degli Studi di Milano; projects for which you are "responsabile del benessere animale"
Others		

IMPORTANT: ENCLOSE FULL LIST OF YOUR CAREER FULL-LENGTH PUBLICATIONS

Milano, 28 August 2016