

TECH EDGE

BROKER SUMMIT

SEATTLE, WASHINGTON
AUGUST 18-19

The Influence of Data & Analytics on Elections

DREW BRIGHTON

TECH EDGE

BROKER SUMMIT
SEATTLE, WASHINGTON / AUGUST 18-19

Agenda

- Introduction
- Data
- Analytics
- Campaigns & Data - Background
- Data Revolution - Corporations
- Data Revolution - Politics
- The REALTOR® Party Data Revolution
- Q & A

TECH EDGE

BROKER SUMMIT
SEATTLE, WASHINGTON / AUGUST 18-19

Introduction

- Drew Brighton – Data Guy
 - Acxiom Corporation – 1995-2005
 - TargetSmart – 2006 – Present
- TargetSmart
 - Founded in 2006
 - Headquartered in Washington, DC
 - The nation's leading voter data company.
 - Provide information-driven strategy, consulting, and outreach services.

TECH EDGE

BROKER SUMMIT
SEATTLE, WASHINGTON / AUGUST 18-19

Data

- Data about people, used for:
 - Market Research
 - To understand how people think.
 - Direct Marketing
 - To acquire and retain customers.
 - To cross-sell and up-sell customers.
 - Risk
 - To make decisions on credit, loans, etc..
 - Law Enforcement
 - To find bad guys...

Data

- In politics, data is used for:
 - Market Research
 - To understand how people think.
 - Direct Marketing
 - To register and persuade voters.
 - To get people to vote.
 - Fundraising
 - To raise money for a candidate or PAC.
 - Advocacy
 - To get people to take action.

TECH EDGE

Data

Name: Jack Schmidt
Address: 123 Main St
Age: 52
Marital Status: M
Children: Y
HH Income: \$250k
Voting Habits:
Frequent Voter

Occupation:
Small Business Owner
Education: College Degree
Interest: Hunting/Fishing
Homeowner: Yes
Ethnicity: Caucasian
Party Support: Republican
+ up to 1100 more attributes.

Analytics

an·a·lyt·ics

/,anə'lidiks/

noun

- the systematic computational analysis of data or statistics.
- information resulting from the systematic analysis of data or statistics.

TECH EDGE

BROKER SUMMIT
SEATTLE, WASHINGTON / AUGUST 18-19

Analytics

- Math, applied to data, to predict the future.
- Examples
 - For financial institutions...
 - Credit Score – should we lend you money?
 - For real estate...
 - AVM Models – how much is this house worth?
 - For politics...
 - Turnout Score – are you going to vote?

TECH EDGE

BROKER SUMMIT
SEATTLE, WASHINGTON / AUGUST 18-19

Campaigns & Data - Background

- Voter lists were difficult to compile
- Handful of companies could manage the data
- Data was not good, and household and individual consumer data was scarce
- Opinion polling was in no way connected to outreach
- Primary voter contact methods were TV, radio, door-to-door, and direct mail

TECH EDGE

BROKER SUMMIT
SEATTLE, WASHINGTON / AUGUST 18-19

The Data Revolution - Corporations

- From the mid 1970's through the mid 1990's, data began to play a more and more important role for businesses.
- Initially just filed under 'direct marketing' or 'data processing' department, companies came to realize that their customer data was often their greatest asset.
- Data moved from the computer room to the board room.

TECH EDGE

BROKER SUMMIT
SEATTLE, WASHINGTON / AUGUST 18-19

The Data Revolution - Politics

- Political campaigns lagged behind other ‘industry’ segments.
- In early 2000’s, few campaigns even used household or individual level consumer data.
- Most campaign teams consisted of the pollster, the media consultant, and the mail consultant.
- Voter targeting was precinct-level (at best).
- Grassroots advocacy was rudimentary.

TECH EDGE

BROKER SUMMIT
SEATTLE, WASHINGTON / AUGUST 18-19

The Political Data Revolution: A Timeline

- 2002 – Campaign Finance Reform
- 2004 – Consumer Data
- 2006 – Analytics
- 2008 – Digital
- 2010 – Social
- 2012 – Integrated Campaigning
- 2014 – Playing Catch Up / Keeping the Lead
- 2016 – Managing the Voter “Experience”

TECH EDGE

BROKER SUMMIT
SEATTLE, WASHINGTON / AUGUST 18-19

The REALTOR Party Data Revolution

- Grassroots Advocacy
 - Engaging members with timely, relevant information about issues
- Campaign Services Program
 - Issues and Independent Expenditure Campaigns
- Consumer Outreach Program
 - Raising awareness and mobilizing consumers
 - Building a database of real-estate activists

TECH EDGE

BROKER SUMMIT
SEATTLE, WASHINGTON / AUGUST 18-19

The REALTOR Party Data Revolution

2014 NAR Campaign Services Outreach Tools

217 Campaigns Using U.S. Mail

3.53 Million Direct Mail Sent via U.S. Mail

1.87 Million Phone Calls (Robo & Live)

153 Million Online Ad Impressions

8 Radio Ads and 2 Cable TV Ad

14 Field Programs

181 Political Polls Conducted

The REALTOR Party Data Revolution

- Case Study #1
 - Missouri Transfer Tax - 2010
- Case Study #2
 - Governor Herbert Re-Elect - 2012
- Case Study #3
 - San Jose City Council Race - 2015

TECH EDGE

BROKER SUMMIT
SEATTLE, WASHINGTON / AUGUST 18-19

The REALTOR Party Data Revolution

+

targetsmart

#winning

TECH EDGE

BROKER SUMMIT
SEATTLE, WASHINGTON / AUGUST 18-19

Q & A

