Tel-Aviv University

The Haim Herzog Institute for Media, Politics and Society

The Media in an Election Campaign:
Lessons and Changes

During the election campaign for the Sixteenth Knesset, a fair number of defects came to light in the functioning and employment of the news media. The recommendations set forth in this report aim to stimulate public discussion, and to bring about changes in legislation and norms of media behavior. It would be a mistake to defer implementation of these changes to the run-up for the next elections; under such circumstances, time would be short and tempers high. The recommendations that follow are based on a number of basic assumptions concerning the news media in a democracy, above all the need to assure a timely flow of information to voters. The assumptions are:

1. Only informed citizens can fulfill their political obligations in a democracy in a meaningful way.

2. In contemporary democracies, most of the political dialogue takes place through the media. Such being the case, the news media and journalists must facilitate the flow of political information, permitting the exposure of the public to political messages.

3. All contending lists, and their candidates must have access to the media, so that they can disseminate their messages and inform the people.

4. The professional considerations of journalists covering the campaign are to be respected.

Modifications in the Elections (Mode of Propaganda) Law, 1959

The Elections Law was enacted in 1959 and subjected to no fewer than twenty separate amendments. The law was intended for a reality – in the media and in politics – that no longer exists. For example, anxiety about control by a governmental body over the media may have been appropriate at a time when a single broadcasting channel existed. Circumstances have changed. There are now more channels and more platforms for getting messages across; the likelihood of a monopoly over the media has receded. What is particularly difficult, and indeed perhaps impossible, is the requirement that the media refrain from broadcasting or printing news content that consists of election propaganda. High Court Justice Cheshin, chairman of the Central Election Committee, was correct in stating that the task imposed on him which consisted in deciding when remarks by a politician constitutes propaganda, is difficult; it is virtually impossible to determine whether a political statement constitute election propaganda or not. This anachronistic law is in reality constantly violated in every election campaign, on every program on every television and radio channel. Every confrontation between politicians, between their media advisors and spokespersons, in fact constitutes election propaganda. Program moderators and interviewers are rendered helpless in implementing the law.

A. Recommendations

1. Repeal clauses in the law that prohibit broadcasts that constitute election propaganda. Judgment as to what comprises propaganda should devolve on the media and journalists, on the basis of trust in the professional journalistic considerations of correspondents and broadcasters.

2. All newspapers and broadcast channels, either individually or in common, are to formulate and publish an election coverage code before commencement of a campaign.

3. The Press Council is to take part in formulating and disseminating ethical rules for journalists. The Council is to set forth guidelines for interviewers and correspondents aimed at inhibiting misuse of media appearances for propaganda ends. Such guidelines would of course be recommendations, rather than binding rules. Individual media organs could add their own internal guidelines.

4. Each media organ – newspaper and broadcast channel – would publicly announce its commitment, with or without reservations, to the above guidelines.

5. In the event of an infringement of the rules, a complaint would be lodged with the Disciplinary Court of the Press Council and/or the public ombudsman of the Media Organization.

Rules for publicizing election survey polls

Public opinion polls are an important and useful research tool in academic work, in applied marketing research, and in politics. Nevertheless, the increased employment of election surveys raises many questions about their negative impact on the public discourse, on politicians, and on democratic processes. In the last election campaign, the media used predictive surveys to the point of obsession. On the other hand, the Israeli public opinion survey “industry” does not have a code of ethics; no agreement exists concerning professional standards for conducting or publishing the results of public opinion surveys. During election campaigns, interested parties distort, mislead and manipulate. Numerous studies point clearly to a wide variance between survey predictions and election results, as well as to numerous methodological flaws.

Many countries have instituted limits on the publication of pre-election surveys, including an absolute prohibition on publication in the weeks immediately preceding an election. In November 2002, the Knesset adopted Amendment 22 to the Elections Law (Mode of Propaganda), with clear-cut requirements that publication of survey results include the following identifying details:

1. The name of the body that commissioned the survey.

2. The name of the party that conducted the survey.

3. The date or period in which the survey was conducted.

4. The population from which the sampling of respondents was selected.

5. The number of people asked to participate in the survey and the number of those who actually participated.

6. The margin of error for the results obtained.

Nevertheless, most of the news media and survey organizations disregarded these requirements, publishing survey results for the 2003 campaign without the required details, in gross violation of the publication requirements.

B. Recommendations

1. Survey organizations, news organizations, editors and journalists must work in the spirit of Amendment 22, Clause 16 e. of the Elections Law. Clauses of the Law that pertain to publication of survey results should be included in the Media Survey Ethics Code (see A. 2 above) and in the guidelines of the Press Council (see A. 3 above).

2. A Media Survey Ethics Code should be instituted. The Code should require that conductors of surveys should establish a professional organization charged with instituting the ethical and professional standards for election surveys.

3. Consideration should be given to prohibiting publication of survey results in the week before an election, including surveys leaked by political parties or other political bodies.

4. Media organizations and journalists should refrain from campaign-time “survey entertainment.” This would include questions about hypothetical possibilities such as, “Whom would you vote for if Mr. Y was at the head of party X?”

New formats for election propaganda

Radio and television campaign broadcasts play a significant role in disseminating information about political parties, their platforms and programs, and their candidates. However, the usual mode of election propaganda in Israel today took shape in an earlier period, in an entirely different communications environment. The time has come to adopt other, more up-to-date and higher quality, modes of disseminating campaign messages. Data indicate declining audiences for campaign broadcasts in the last four elections, reaching an all-time low in the most recent campaign. This decline, and the high cost of the broadcasts, which is defrayed at public expense, justify changing those clauses in the Elections (Mode of Propaganda) Law that deal with radio and television broadcasting.

C. Recommendations

A number of alternatives may be proposed to the current broadcast format:

1. The American format, by which political parties buy air time as they see fit, from their election budgets. That way they can weigh the worthwhileness of broadcasts, which would be placed in time slots adjacent to other commercials.

2. A format by which a time kernel, say ten minutes, would be allotted to each party in the week before the election. In its time kernel, a party could present its candidates and program, and its response to the challenges facing Israeli society.

3. A mixed format, involving time kernels and purchase by each party, at its expense, of broadcast time.

4. Finally, interactive discussion platforms, such as the Internet, through which voters and candidates could discuss current issues, should be encouraged.

Televised Debates

Televised debated between candidates have considerable informative value. They enable voters to become acquainted with the candidates and their programs, their positions and outlooks, and permit the clarification of issues. At present, debates are optional, not obligatory; whether debates are held depends on the wishes of those involved, and it must remain that way. The danger exists of televised debates rendering public discussion shallow, and of their degenerating into the amusing spectacles of verbal brawls. The possibilities of encouraging quality election debates (including for municipal government) should be studied, with the aim of maximizing the information made available to voters.

D. Recommendations

1. Debates, and not just on television, under the auspices of public organizations such as the Movement for the Quality of Government, should be encouraged. Such encouragement should be given, whether debates involve the main, or smaller, parties. (The Israel Broadcasting Authority would be obliged to broadcast the debates, while the other broadcasting bodies would be permitted to decide for themselves whether or not to broadcast them.)

2. Debating format would be flexible, to be determined by the journalistic considerations of the moderator and team of interviewers.

3. Debates would be conducted only with the full agreement of those involved. It is, however, important to encourage candidates and elected officials to take part in open debates.

Endorsement by the news media

Public sensitivity to objective reporting is particularly acute at election time, often engendering systemic pressures to maintain balance at any price; such balance is often artificial and coerced. On the other hand, there are news organs in Western countries that take an explicit, reasoned, stand on elections. With this approach, each news organ is free to make its own decision, on the basis of a complex, professional assessment process involving comparison of platforms, programs, personal abilities, and records. Whoever is found most fit for office is endorsed by the newspaper or broadcasting organization. This is not necessarily a clear-cut declaration of support, but rather a presentation of the relative strengths and liabilities of the contenders. Such a comparison would lead to media coverage more focused on substantive matters, and less on the marginal aspects of a campaign.

E. Recommendations

1. It is suggested that the news media, particularly journalists, consider the approach practiced in the West, of making explicit, reasoned endorsements, on the basis of a systematic comparison of platforms and candidates. It should be made clear that such endorsement has no bearing on day-to-day campaign coverage. Permitting endorsements may channel the media focus on substantive matters and lead to a systematic examination of the candidates.

2. An amendment should be made to the Elections Law ensuring that news organs, and above all working journalists, are not punished or in any way hurt, directly or indirectly, by their campaign endorsements.

Prof. Asher Arian (Institute for Democracy; University of Haifa), Prof. Gabby Weiman (University of Haifa), Prof. Gadi Wolfsfeld (Hebrew University of Jerusalem), Prof. Dan Caspi (Ben-Gurion University of the Negev), Prof. Charles Liebman (Bar-Ilan University), Dr. Yoram Peri (director, Haim Herzog Institute for Communication, Tel-Aviv University)

Haim Herzog Institute for Media, Politics and Society, Gershon Gordon Faculty of Social Sciences, P.O.B. 39040, Tel-Aviv 69978

Telephone: 03-6406519, Facsimile: 03-6406032

1
6

