Political Advertising Implications on Voters Behavior

Erjonilda Hasrama

(Marketing Department, Faculty of Business/UAMD, Albania)

ABSTRACT: Political Advertising is a communication tool where parties and candidates spend most of the budget ofthe electoral campaigns. In the recent years, political advertising became the primary method by which candidates reach out voters in Albania. And the important question in the present case remains; does political advertising work or not work in countries defined as emerging democracies? The purpose of this paper is to illustrate the potential impact of political advertising on higher voters' turnout and their political choice. To help fulfill this objective willbe summarizedbasic theory of political advertising impact on emerging democracy and its implications on voters' choice. Understanding electorate voting behavior before and after being exposed to different media advertisements is a key element for political actors. This paper will present a theoretical framework in which further researches describing Albanian case could be developed.

Keywords: political advertising, voting behavior, democracy, negative advertising, persuasion.

I. Introduction

Understanding political campaign effects has gained an increasing attention during the last years. Often the television is accused for reducing the politics in a television show, but it is fair to say that politics uses the television vehicles, to the point that politicians have become modern rock stars, with their more or less defined audience, ready to join and fight for the final victory, win the elections. Set that way, the political battle is reduced in a tiny sphere made of generic topics that are easy to understand and available to all; the goal is to capture the attention (and hopefully the vote) of that segment of voters, who decides only a few minutes or a few seconds before selecting the political party. Some scholars suggests that political advertising is ineffective at engaging the electorate (Ashworth and Clinton 2007; Krasno and Green 2008), and that it has only extremely short-lived effects on individuals' opinions (Gerber et al. 2011). Others think that messages may further the democratic process by providing citizens with potentially valuable information about candidates and their competitors (Bernays 1928; Downs 1957). Thus election campaigns are the strong symbolic moment which is able to convey and reinforce the political offer, the results: obtaining people consent.

John Stuart Mill stated that "Democracy only works when you have an informed citizenry at its core" - but the key question is whether political advertising informs or manipulates citizens? Political communication through electoral advertising in its various forms is often cause for concern, it is considered inappropriate; because uses persuasion on voters emotional level, which influences the citizen/voter behavior that instead - according to an ideal vision of democracy - should operate in a rational manner, though ongoing information. Some empirical studies results highlight the fact that political advertising has a seductive effect on people at the risk of influencing, misleading and deviance. In fact the political advertisements emphasizemessage, tone, candidates' personality (or their advisors) at the expense of the real problems.

Researches on this topic has explored the impact of the tone of advertising (whether it is positive, negative or mixed) on voter turnout (Ansolabehere & Iyengar, 1995; Ansolabehere, Iyengar, & Simon 1999; Goldstein & Freedman, 1999, 2002a; Kahn & Kenney, 1999; Lau & Pomper, 2004; Peterson & Djupe, 2005; Wattenberg & Brians, 1999); advertising's impact on candidate impressions (Garramone, Atkin, Pinkleton, & Cole, 1990; Hitchon & Chang, 1995; Kaid & Boydston, 1987); and the relationship between ad exposure and democratic attitudes such as political interest and efficacy (Ansolabehere & Iyengar, 1995; Freedman, Franz, & Goldstein 2004; Freedman & Goldstein, 1999; Schenck-Hamlin & Proctor, 2000).

The ever-increasing importance of political advertising had substantially contributed to the interest in applying consumer marketing theories and practices to political campaigns (Dermody& Scullion, 2001; Kotler, 1975). The importance of mass media and political advertising was also evident in reviews of the development of modern political marketing (Blumenthal, 1980; Kotler, 1975; Maarek, 1995; Nimmo, 1999; Shama, 1976). Various studies are developed (none in Albania) to understand whether political advertising affects election outcomes, studies that are of first order importance for public policy (Prat 2002; Prat and Strwomberg 2013). The main question of this paper is further explored by analyzing two key elements of political advertising; persuasion and negative ads. By explaining these topics accurately and their implications, this study tends to give a full-argued answer to the main question; influence of political advertisement on emerging democracies.

II. Does Political Advertising Persuade?

Use of media as a communication tool has had an irrevocable change on how politicians communicate with their citizens. Now they can reach a greater audience that would be impossible to reach through electoral meetings. Scholars have been interested on the effects of political advertising since first spot ad campaign broadcast on television (1952): "Eisenhower answers America". Some of the best available empirical evidence suggests that political advertising is ineffective at engaging the electorate (Ashworth and Clinton 2007; Krasno and Green 2008) and that it has only extremely short-lived effects on individuals' opinions (Gerber et al. 2011). Others, however, note that even self-serving messages may further the democratic process by providing citizens with potentially valuable information about candidates and their competitors (Bernays, 1928 and Downs 1957). But are people informed or persuaded by political ads? The persuasive aspect means that ads may have an impact on voters' behavior even when ads contain no information about the candidates' quality or the party program. Studies support the persuasive view, by experimentally showing that, by appealing different emotions, advertising can have differing effects on voters' behavior (Brader, 2005). Valentino et al. (2004) presents evidence in support of persuasion where advertising seems to have larger effects on less informed individuals. If advertisements persuade rather than inform constituents, then special interest groups may be able to exert political influence by directly targeting voters (Baron 1989, 1994; Grossman and Helpman 1996, 2001). Albanian scholars have touched only tangibly political ads effects on voters' choice and how political parties use the media to communicate with their electorate. According to Krasniqi (2010) during 2009 electoral campaign the governing party used frequent advertisements that emphasized NATO membership and visas liberalization, mediating them as government achievements without offering a balance of positive and negative impact on economy and citizens life standard. Use of this persuasive political advertising affected election turnout even in cities that had gone through economic decline and social problems (Krasiniqi, 2010).Further observational research, will find evidence if campaign advertisements motivate or inform citizens or persuade

III. Effects Of Negative Advertisement

voters to support a particular candidate in Albania.

Electoral campaigns are dynamic and an important change in recent elections (Albanian local and national elections during 2009, 2011, 2013, 2015) is the extended use of negative ads. Media itself has helped accelerate this trend, with increased focus on negative advertising, creating a vicious cycle of politics attack. But arenegative ads effective at mobilizing or persuading voters? During electoral campaigns, candidates try to win the support of voters in order to win on Election Day. This process is a zero-sum game. A vote for one candidate is generally one less vote for the opponent. Accusing an opponent is not necessarily classified as negative advertisement. Candidates could criticize the political platforms or candidates' positions. Studies tend to define negative advertising based on the "tone" of the message and on the dramatic elements used in preparing advertisement messages. It uses weak points that the opponent candidate could not reply with proper arguments. But attacking the opponent could induce negative feeling towards advertisement author. Tough attacks can have a boomerang effect, stimulating feelings of defense or compassion toward the attacked candidate, especially if it turns out that the accusations are unfounded. Some studies suggest that negative campaign ads are more easily remembered and, therefore, have a greater influence on voters' attitudes and vote decisions and candidates who run negative ads are more likely to win. Other research suggests that running negative ads makes a candidate more likely (or at least equally likely) to lose. There are also conflicting conclusions about the effect of negative advertising on voter turnout - some research concludes that the increasing use of negative advertisements hurts the democratic process, as it turns voters away from the polls (Ansolabehere and Iyengar 1995; Ansolabehere et al. 1999) while other findings suggest that intense competition (often characterized by negative campaigning) enhances voter turnout (Lau and Sigelman, 1999).

Political parties in Albania continue to use negative ads in election communication even if they do not have any filed experimentsuggesting about its desired impact on election outcomes. They could reduce the impact on voter turnout and be responsible for the high public cynicism and indifference towards politics, representing this way a serious threat to democracy. Negative ads may diminish the power of civic duty and make the public disenchanted with both candidates which in turn could lead to depress turnout.

IV. Political Advertising As A Useful Tool In Democracy

Despite the longstanding scholarly interest and the ubiquity of political advertising in modern democracies, our understanding of its effects still remains incomplete. Political parties in new democracies are facing a decline on politics credibility and participation due to the charges of corruption. Parties in attempt to avoid this perceptionneed to put more effort into convincing their voters, by adapting sophisticated models of political marketing (Voltmer, 2006) often referred as "Americanization of Political Campaigns" (Swanson and Manchini, 1996). 'Americanized' campaigns suit the parties in emerging democracies to create a democratic political order since they have lack of effective communication with their electorate. The need for information is of great

importance for citizens in transitional democracies where people face a high level of uncertainty (Voltmer2006). Voltmer points out that these voters might be extremely vulnerable to media messages and have a different reaction to the political messages compared to Western democracies, since the latter have a stable relationship between politics, media and citizens.

A desired outcome of political advertising is to use proper approaches to turn citizens from apathy even antipathy toward political participation. It may increase participation in elections and make political candidates accountable to keep the promises delivered through ads. Advertisement could provide and distribute information to a large number of people. According to Freedman (1999) political advertising enlarges the electorate by informing and engaging citizens. However as Polat (2005) argues, the linkages between more information and increasing political participation are not self-evident, as this depends on whether people can access and use properly this information. This information needs to be processed by the people in order to have meaning and motivate them to take place on Election Day; otherwise it is nothing more than a waste of time and money.

V. Conclusions

This exploratory study intended to examine the essential function between political advertisement as a form of massive communication in emerging democracies and voters' participation. Identifying voters' prior beliefs or defining if the content of advertising is informative or persuasive is a challenging task, and requires strong structural assumptions. This study aimed to open a new perspective on political advertising influence in voters' turnout and its impact on choice and bring forward the use of theoretical expectations as a powerful tool for political consultants when designing campaigns in emerging democracies. To evaluate its impact on voter engagement, an experimental study is planned in 2017 (national election year), which will take place before electoral campaign and after electoral campaign. Experiments and corroborating evidence from election results will attempt to reveal significant evidence on advertising impact on voters' choice, which type of advertising has greater impact (positive or negative) on candidate evaluation and how this relates based on the characteristics of the ads viewer.

References

- [1]. Ansolabehere, S., and S. Iyengar (1995). Going Negative: How Political Advertising Shrinksand Polarizes the Electorate. New York: Free Press.
- [2]. Ansolabehere, S., Iyengar, S., & Simon, A. (1999). Replicating experiments using aggregate and survey data: The case of negative advertising and turnout. American Political Science Review, 93(4), 901–910.
- [3]. Ashworth, S., and J. Clinton (2007). Does Advertising Affect Turnout? Quarterly Journal of Political Science, 2(1): 27{41}.
- [4]. Baron, D. (1989). Service-induced Campaign Contributions and the Electoral Equilibrium." Quarterly Journal of Economics, 104(1):45{72}
- [5]. Baron, D. (1994). Electoral Competition with Informed and Uninformed Voters." American Political Science Review, 88(1): 33{47.
- [6]. Bernays, E. (1928). Propaganda. New York: Horace Liveright.
- [7]. Black, S. (1999). Do Better Schools Matter? Parental Valuation of Elementary Education."Quarterly Journal of Economics, 114(2): 577 [599.
- [8]. Blumenthal, S. (1980). The permanent campaign: Inside the world of elite political operatives. Boston: Beacon.
- [9]. Brader, T. (2005). Striking a responsive chord: How political ads motivate and persuade voters by appealing to emotions. American Journal of Political Science 49(2), 388–405.
- [10]. Dermody, J., & Scullion, R. (2001). An exploration of the advertising ambitions and strategies of the 2001 British General Election. Journal of Marketing Management, 17, 969-987.
- [11]. Devlin, L. P. (2005). Contrasts in presidential campaign commercials of 2004. American Behavioral Scientist, 49, 279-313.
- [12]. Downs, A. (1957). An Economic Theory of Democracy. New York: Harper.
- [13]. Dube, A., T. Lester, and M. Reich (2010). \Minimum Wage E_ectsAcross State Borders:Estimates using Contiguous Counties." Review of Economics and Statistics, 92(4): 945 {964}.
- [14]. Djupe, P. A., & Peterson, D. A. M. (2002).the impact of negative campaigning: Evidence from the 1998 senatorial primaries. Political Research Quarterly, 55(4), 845–860.
- [15]. Freedman, P., and K. Goldstein (1999). Measuring Media Exposure and the Effects of Negative
- [16]. Campaign Ads. American Journal of Political Science, 43(4): 1189-1208.
- [17]. Freedman, P., Franz, M., & Goldstein, K. (2004). Campaign advertising and democratic citizenship. American Journal of Political Science, 48(4), 723–741.
- [18]. Garramone, G., Atkin, C. K., Pinkleton, B. E., & Cole, R. T. (1990). Effects of negative political advertising on the political process. Journal of Broadcasting & Electronic Media, 34, 299–311.
- [19]. Gerber, A., J. Gimpel, D. Green, and D. Shaw (2011). How Large and Long-lasting Are the Persuasive Effects of Televised Campaign Ads? "Results from a Randomized Field Experiment." American Political Science Review, 105(1): 135{150}.
- [20]. Graber, D. A. (2004).Methodological developments in political communication research.In L. L.
- [21]. Grossman, G., and E. Helpman (1996). Electoral Competition and Special Interest Policies." Review of Economic Studies, 63(2): 265{286}.
- [22]. Grossman, G., and E. Helpman (2001). Special Interest Politics. Cambridge, MA: MIT Press.
- [23]. Kaid (Ed.), Handbook of political communication research (pp. 45-67). Mahwah, New Jersey: Lawrence Erlbaum Associates.
- [24]. KarakayaPolat, R. (2005). The internet and political participation: Exploring the explanatory links. European Journal of Communication, 20(4).

- [25]. Hitchon, J. C., & Chang, C. (1995). Effects of gender schematic processing on the reception of political commercials for men and women candidates. Communication Research, 22(4), 430–458.
- [26]. Kahn, K. F., & Geer, J. G. (1994). Creating impressions: An experimental investigation of political advertising on television. Political Behavior, 16(1), 93–116.
- [27]. Kaid, L. L. (1997). Effects of the television spots on images of Dole and Clinton. American Behavioral Scientist, 40(August), 1085–1094. Kaid, L. L., &Boydston, J. (1987). An experimental study of the effectiveness of negative political advertisements. Communication Quarterly, 35, 193–201.
- [28]. Kahn, K. F., & Kenney, P. J. (1999). Do negative campaigns mobilize or suppress turnout? American Political Science Review, 93(4), 877–890.
- [29]. Kotler, P. (1975). Overview of political candidate marketing. Advances in Consumer Research, 2, 761-769.
- [30]. Krasno, J., and D. Green (2008).Do Televised Presidential Ads Increase Voter Turnout? Evidence from a Natural Experiment." Journal of Politics, 70(1): 245{261}.
- [31]. Lau, R. R., &Pomper, G. M. (2004). Negative campaigning: An analysis of U.S. Senate Elections. Lanham, Md.: Rowman and Littlefield Press.
- [32]. Lau, R. R., Sigelman, L., Heldman, C., & Babbitt, P. (1999). The Effectiveness of Negative Political Advertisements: A Metaanalytic Review. *American Political Science Review*, Volume 93 (4).
- [33]. Maarek, P. J. (1995). Political marketing and communication. London: John Libby.
- [34]. Nimmo, D. (1999). The permanent campaign: Marketing as a governing tool. In B. I. Newman (Ed.), Handbook of political marketing (pp. 73-86). Thousand Oaks, CA: Sage.
- [35]. Prat, A. (2002). Campaign Advertising and Voter Welfare. Review of Economic Studies, 69(4):999-1017.
- [36]. Prat and D. Strwomberg (2013). The Political Economy of Mass Media" (pp. 135{187) in D.Acemoglu, M. Arellano, and E. Dekel (eds.), Advances in Economics and Econometrics, Vol. 2. Cambridge, UK: Cambridge University Press.
- [37]. Schenck-Hamlin, W., & Procter, D. (2000). The influence of negative advertising frames on political cynicism and politician accountability. Human Communication Research, 26(1), 53–75.
- [38]. Shama, A. (1976). The marketing of political candidates. Journal of the Academy of Marketing Science, 4, 764-777.
- [39]. Swanson, D. L., & Mancini, P. (1996). Politics, Media and Modern Democracy. An International Study of Innovations in Electoral Campaigning and Other Consequences. Westport, CT: Praeger.
- [40]. Swanson, D. L. (2004). Transnational trends in political communication: Conventional views and new realities. In F. Esser& B. Pfetsch (Eds.), Comparing Political Communication; Theories, Cases and Challanges (pp. 64-86). Cambridge: Cambridge University Press.
- [41]. Valentino, N. A., V. L. Hutchings, and D. Williams (2004). The impact of political advertising on knowledge, internet information seeking, and candidate preference. Journal of Communication 54(2), 337–354.
- [42]. Voltmer, K. (2006). The mass media and the dynamics of political communication in processes of democratization. In K. Voltmer (Ed.), Mass Media and Political Communication in New Democracies (pp. 1-20). London, Routledge.
- [43]. Wattenberg M. P., &Brians, C. (1999). Negative campaign advertising: demobilize or mobilizer? American Political Science Review, 93(4), 891–899.