

China's Newsmakers: How Media Power is Shifting in the Xi Jinping Era

Supplemental Appendix


December 21, 2015

Contents

A Appendix: Volume of Content by Provincial Newspaper	2
B Appendix: Individual Newsmakers	4
C Appendix: Organizational Newsmakers	7
D Appendix: Entity Count Share Hu Jintao vs. Xi Jinping	10
E Appendix: Media Power Relative to Politburo Standing Committee	12

A Appendix: Volume of Content by Provincial Newspaper

Figure 1: Number of Articles Per Day by Newspaper


B Appendix: Individual Newsmakers

Figure 2: Top 50 Individual Newsmakers (May 2011 - November 2012)

Name (English)	Name (Chinese)	Entity Count	Share	Category	Position
Hu Jintao	胡锦涛	2.03%	Government/Party	Politburo standing committee	
Wang	王	0.99%	Surname		
Li	李	0.92%	Surname		
Wen Jiabao	温家宝	0.75%	Government/Party	Politburo standing committee	
Chen	陈	0.68%	Surname		
Mao Zedong	毛泽东	0.54%	Historical	Founder of the People's Republic of China	
Liu	刘	0.46%	Surname		
Deng Xiaoping	邓小平	0.42%	Historical	Paramount leader of China 1978-1992	
Zhang	张	0.35%	Surname		
Li Na	李娜	0.30%	Athlete	Tennis star	
Zhao	赵	0.29%	Surname		
Xi Jinping	习近平	0.29%	Government/Party	Politburo standing committee	
					First president and Founder of the Republic of China
Sun Yat-sen	孙中山	0.25%	Historical		
Putin	普京	0.24%	Foreign	President of Russia	
Zhengzhou	郑州	0.23%	City		
Li Changchun	李长春	0.22%	Government/Party	Politburo standing committee	
Guo	郭	0.21%	Surname		
Wu	吴	0.20%	Surname		
Li Keqiang	李克强	0.19%	Government/Party	Politburo standing committee	
Jia Qinglin	贾庆林	0.17%	Government/Party	Politburo standing committee	
Wu Bangguo	吴邦国	0.17%	Government/Party	Politburo standing committee	
Liu Xiang	刘翔	0.16%	Athlete	Olympic Gold Medalist in Track and Field	
Yang	杨	0.15%	Surname		
Zhou Yongkang	周永康	0.13%	Government/Party	Politburo standing committee	
Tang	唐	0.13%	Surname		
Cai	蔡	0.13%	Surname		
Li Hongzhong	李鸿忠	0.12%	Government/Party	Hubei provincial party secretary	
Guo Shengkun	郭声琨	0.12%	Government/Party	Minister of Public Security	
					Former supreme leader of the Democratic People's Republic of Korea
Kim Jong-il	金正日	0.12%	Foreign		
Bashar al Assad	巴沙尔	0.11%	Foreign	President of Syria	
Qin Guangrong	秦光荣	0.11%	Government/Party	Yunnan provincial party secretary, CC	
Zhu Xiaodan	朱小丹	0.11%	Government/Party	Guangdong governor	
					Former local party secretary, Model Moral Citizen
Yangshan Zhou	杨善洲	0.11%	Model Citizen		
Han	韩	0.11%	Surname		
Song	宋	0.11%	Surname		
Zheng	郑	0.10%	Surname		
Zhang Jiajie	张家界	0.10%	City		
Hosni Mubarak	穆巴拉克	0.10%	Foreign	Former President of Egypt	
Guo Gengmao	郭庚茂	0.10%	Government/Party	Henan provincial party secretary, CC	
Liu Yang	刘洋	0.10%	Celebrity	First Chinese woman in space	
					First Premier of the People's Republic of China
Zhou Enlai	周恩来	0.10%	Historical		
Liu Qibao	刘奇葆	0.10%	Government/Party	Politburo	
Liu Jiheng	李纪恒	0.10%	Government/Party	Yunnan provincial governor	
Lin	林	0.10%	Surname		
					Former US Secretary of State, Presidential election hopeful
Hillary Rodham Clinton	希拉里	0.10%	Foreign		
Mitt Romney	罗姆尼	0.10%	Foreign	Former US Presidential election candidate	
Guo Mingyi	郭明义	0.10%	Model Citizen	Anshan worker, Model Moral Citizen	
					Former spokesperson for the Ministry of Foreign Affairs
Liu Weimin	刘为民	0.10%	Government/Party	Foreign Affairs	
Peng	彭	0.09%	Surname		
Zhou	周	0.09%	Surname		

Figure 3: Top 50 Individual Newsmakers (November 2012 - May 2014)

Name (English)	Name (Chinese)	Entity Count	Share	Category	Position
Xi Jinping	习近平	3.58%	Government/Party	Politburo standing committee	
Wang	王	1.12%	Surname		
Li	李	0.98%	Surname		
Li Keqiang	李克强	0.72%	Government/Party	Politburo standing committee	
Mao Zedong	毛泽东	0.72%	Historical		Founder of the People's Republic of China
Chen	陈	0.70%	Surname		
Zhengzhou	郑州	0.57%	City		
Liu	刘	0.48%	Surname		
Zhang	张	0.36%	Surname		
Deng Xiaoping	邓小平	0.35%	Historical		Paramount leader of China 1978-1992
Putin	普京	0.32%	Foreign		President of Russia
Zhao	赵	0.32%	Surname		
Li Na	李娜	0.29%	Athlete		Tennis star
Wu	吴	0.22%	Surname		
Liu Yunshan	刘云山	0.22%	Government/Party	Politburo standing committee	
Guo	郭	0.21%	Surname		
Hu Jintao	胡锦涛	0.18%	Government/Party	Politburo standing committee	
Zhang Dejiang	张德江	0.18%	Government/Party	Politburo standing committee	
Moore	穆尔	0.15%	Foreign		
Yang	杨	0.14%	Surname		
Tang	唐	0.14%	Surname		
Peng	彭	0.14%	Surname		
Zhang Gaoli	张高丽	0.14%	Government/Party	Politburo standing committee	
					Deputy Director of Foreign Ministry
Hua Chunying	华春莹	0.13%	Government/Party	Information Department	
Cai	蔡	0.13%	Surname		
Zheng	郑	0.13%	Surname		
Wang Qishan	王岐山	0.13%	Government/Party	Politburo standing committee	
Guo Gengmao	郭庚茂	0.12%	Government/Party	Henan provincial party secretary, CC	
Qin Guangrong	秦光荣	0.12%	Government/Party	Yunnan provincial party secretary, CC	
Han	韩	0.12%	Surname		
Wen Jiabao	温家宝	0.11%	Government/Party	Politburo standing committee	
Lin	林	0.11%	Surname		
Shinzo Abe	安倍晋三	0.10%	Foreign		Prime Minister of Japan
Zhang Jiajie	张家界	0.10%	City		
salon	沙龙	0.10%			
Song	宋	0.10%	Surname		
Li Hongzhong	李鸿忠	0.09%	Government/Party	Hubei provincial party secretary	
Jiao Yulu	焦裕禄	0.09%	Model Citizen	Symbol of an honest cadre	
Liu Jiheng	李纪恒	0.09%	Government/Party	Yunnan provincial governor	
Zhou	周	0.09%	Surname		
Ke	克	0.09%	Surname		
Liang	梁	0.09%	Surname		
Rong	荣	0.09%	Surname		
Hu Chunhua	胡春华	0.08%	Government/Party	Politburo standing committee	
Yang Jiechi	杨洁篪	0.08%	Government/Party	Foreign Minister	Supreme leader of the Democratic People's Republic of Korea
Kim Jong-un	金正恩	0.08%	Foreign		
Zhu Xiaodan	朱小丹	0.08%	Government/Party	Guangdong governor	
Yangshan Zhou	杨善洲	0.07%	Model Citizen	Former local party secretary, Model Moral Citizen	
Obama	奥巴马	0.07%	Foreign		Current US President
Mao	毛	0.07%	Surname		

C Appendix: Organizational Newsmakers

Figure 4: Top 50 Organizational Newsmakers (May 2011 - November 2012)

English	Chinese	Entity Count Share
Xinhua News Agency	新华社	5.93%
Provincial Party Committee	省委	2.74%
State council	国务院	1.75%
Hubei Daily	湖北日报	1.64%
Provincial Government	省政府	1.52%
Chinese Communist Party	中国共产党	1.47%
Nanfang Daily	南方日报	1.18%
Central Government	中央	0.94%
City Government	市政府	0.78%
Chinese Communist Party	中共	0.75%
ASEAN	东盟	0.67%
European Union	欧盟	0.65%
Government	政府	0.61%
United Nations	联合国	0.56%
China Team	中国队	0.54%
Politburo	中共 中央 政治局	0.46%
Provincial People's Congress Standing Committee	省人大常委会	0.43%
Ministry of Education	教育部	0.35%
NATO	北约	0.32%
Ministry of finance	财政部	0.30%
Ministry of Foreign Affairs	外交部	0.29%
Communist Party	共产党	0.27%
National People's Congress Standing Committee	全国人大常委会	0.25%
Party Central Government	党中央	0.25%
City Party Committee	市委	0.22%
Ministry of Health	卫生部	0.21%
Kuomintang	国民党	0.20%
Provincial People's Congress Standing Committee	省人大常委会	0.18%
National People's Congress	全国人大	0.18%
Communist Party Members	共产党员	0.18%
Democratic Party	民主党	0.18%
CPPCC National Committee	全国政协	0.17%
National Development and Reform Commission	国家发改委	0.17%
National Bureau of Statistics	国家统计局	0.16%
Congress	国会	0.16%
National People's Congress	人大	0.16%
Ministry of Agriculture	农业部	0.15%
Provincial Organization Department	省委 组织部	0.15%


Figure 5: Top 50 Organizational Newsmakers (November 2012 - May 2014)


English	Chinese	Entity Count Share
Xinhua News Agency	新华社	5.35%
Provincial Party Committee	省委	1.95%
Nanfang Daily	南方日报	1.84%
State council	国务院	1.83%
Hubei Daily	湖北日报	1.51%
Central Government	中央	1.25%
Provincial Government	省政府	1.05%
Chinese Communist Party	中共	0.95%
Chinese Communist Party	中国共产党	0.79%
City Government	市政府	0.64%
Government	政府	0.54%
ASEAN	东盟	0.51%
Politburo	中央政治局	0.49%
European Union	欧盟	0.47%
Provincial People's Congress Standing Committee	省人大常委会	0.46%
United Nations	联合国	0.44%
Politburo	中共中央政治局	0.42%
National People's Congress Standing Committee	全国人大常委会	0.42%
CPPCC National Committee	全国政协	0.34%
Ministry of Education	教育部	0.33%
National People's Congress	全国人大	0.32%
China Team	中国队	0.29%
Ministry of Foreign Affairs	外交部	0.26%
Ministry of finance	财政部	0.25%
Party Central Government	党中央	0.21%
National People's Congress	人大	0.20%
City Party Committee	市委	0.19%
Department of Education	教育局	0.18%
Congress	国会	0.17%
Ministry of Agriculture	农业部	0.16%
Provincial People's Congress Standing Committee	省人大常委会	0.16%
Central Commission for Discipline Inspection	中央纪委	0.15%
FAW Group Corporation	一汽	0.15%
Central Committee	中央书记处	0.14%
Phoenix Television	凤凰卫视	0.14%
National Bureau of Statistics	国家统计局	0.14%
National Development and Reform Commission	国家发改委	0.14%
Qinghua University	清华大学	0.14%

D Appendix: Entity Count Share Hu Jintao vs. Xi Jinping

Comparison of count of mentions of Xi Jinping and Hu Jintao versus share of mentions of Xi Jinping and Hu Jintao by province.

Figure 6: Comparing Count of Top Leaders and Count Share of Top Leaders


E Appendix: Media Power Relative to Politburo Standing Committee

We compare the entity count ratio of Hu Jintao in relation to everyone else in the 17th Party Congress Politburo Standing Committee against the entity count ratio of Xi Jinping to everyone else in the 18th Party Congress Politburo Standing committee. We compare the average entity count share among other members of the politburo standing committee since the committee headed by Hu contained nine members while the current politburo standing committee contains seven members. The left panel of Figure 6 shows the en-

Figure 6: Comparing Count of Top Leaders and Count Share of Top Leaders


tity count ratio of Hu Jintao vis-à-vis his politburo standing committee members prior to November 2012 in the dotted black line, and entity count ratio of Xi Jinping vis-à-vis his politburo standing committee members after November 2012 in the solid blue line pooling data from all provinces. This figure shows that Xi Jinping is covered 15 times as much as the average among members of his politburo standing committee while Hu Jintao is covered eight times as much as the average for members of his politburo standing committee. The right panel of Figure 6 shows entity count ratio for Hu Jintao to the 17th Politburo Standing Committee (in white circles) against the entity count ratio for Xi Jinping to the 18th Party Congress Standing Committee (in black circles) for each province. In all provinces, the relative coverage of Xi is greater than the relative coverage of Hu, and this result is statistically significant in all but four provinces.