

Targeting Your Voter Universe

Paid for by Democracy for America, www.democracyforamerica.com, and not authorized by any candidate or candidate's committee.

Meet your trainers

Mudcat Arnold

@mudcatarnold

Monique Teal

@TealBomb
(802) 651-3217
mteal@democracyforamerica.com

Training Logistics

Be Social!
facebook.com/dfaaction
@DFAaction
#DFANightSchool

The live training.

Tell us who you are!

See questions & comments from the DFA community.

Type your questions & comments here.

Who We Are

Democracy for America

- Founded in 2004 by Gov. Howard Dean
- People-powered political action committee
- Dedicated to changing the Democratic Party from the ground-up

Night School

- More than 40,000 trained since 2006!
- Elect & develop progressive voices

Field Plan = Blueprint for Victory

Goals

Strategy

Tactics

Timelines & Benchmarks

**A well-planned
& executed
field program
can help
increase
turnout by 3-
5%.**

No More Contact

Field Plan = Blueprint for Victory

What is targeting?

Finding Your Vote Goal

Step 1: Project the turnout

Projected Turnout = % Turnout in last similar election(s) X Current number of registered voters

Step 2: Set Your Goals

Win Number = (Projected Turnout / 2) + 1

Vote Goal = Projected Turnout x .52

Step 3: Write down your goals!

Calculate Your Vote Goals

	Current Registration	Turnout % in last similar election	Turnout Estimate for current election	Win Number 50% + 1	Safe Margin 52%
Precinct # 1	740	32%	237	120	124
Precinct # 2	446	55%	246	124	128
Precinct # 3	463	51%	237	120	124
Precinct # 4	599	43%	258	130	135
Precinct # 5	686	42%	289	146	151
Precinct # 6	1002	48%	481	242	251
District Totals	3936	44%	1748	882	913

NOTE: Always round up for turnout estimates – even with “.1” You’ll always need a full person’s vote – a fraction of a person can’t vote. It’s safer to make it *harder* on yourself.

ANY
QUESTIONS
?

Why do we target?

→ **Limited People, Money & Time**

→ **Gets the right message to the right voters**

4 ways to target voters

1

Geographically

3

**Constituencies
&
Demographics**

2

**Voter History &
Identification**

4

Modeling

Targeting with Voter History

Partisanship

	Strong Supporter (1)	Undecided (2, 3, 4)	Strong Opponent (5)
Always Vote	Supporters likely to vote → <i>Base building</i>	Undecideds likely to Vote → <i>ID, Persuasion</i>	Conserve resources → <i>dump</i>
Sometimes Vote	Supporters less likely to vote → <i>ID, GOTV</i>	Undecideds less likely to vote → <i>ID, Persuasion, GOTV</i>	Conserve resources → <i>dump</i>
Never Vote	Consider resources & vote goal → <i>various treatments</i>	Consider resources & vote goal → <i>various treatments</i>	Conserve resources → <i>dump</i>

Voting History

Democratic Performance Index (DPI)

'Percentage of the vote a Democratic candidate can expect in an average election'

Based on voting history NOT voter registration

How to calculate D.P.I

$$\left. \begin{array}{l} \text{Democratic \% in similar election \# 1} \\ + \text{Democratic \% in similar election \# 2} \\ + \text{Democratic \% in similar election \# 3} \end{array} \right\} / 3 = \text{D.P.I.}$$

About NCEC

Calculate Your Dem & Persuasion Turnout

	D.P.I. %	Est. Dem. Turnout	Vote Difference	Persuasion %	Persuadable Voters
Precinct # 1	69%	163	+39	12%	28
Precinct # 2	21%	51	-77	8%	19
Precinct # 3	36%	85	-39	33%	78
Precinct # 4	43%	110	-25	19%	49
Precinct # 5	38%	109	-42	39%	112
Precinct # 6	48%	230	-21	21%	101
District Totals	43%	748	-165	22%	382

NOTE: You'll want to **round down** for **Est. Dem turnout and persuadable voters**. Again, you want to make it **harder** on yourself.

Prioritize Your Precincts

REP BASE PRECINCTS

- D.P.I. = less than 35%
- Lowest priority, highly targeted contact only

DEM BASE PRECINCTS

- D.P.I. = greater than 65%
- Identification, voter registration, volunteer recruitment, GOTV

SWING PRECINCTS

- D.P.I. = between 35% and 65%
- Identification, Persuasion & GOTV

Calculate Your Final Vote Goals & Rankings

	Final Vote Goals	Persuasion & ID Ranking	GOTV Ranking
Precinct # 1	198	5th	1st
Precinct # 2	54	6th	6th
Precinct # 3	109	3rd	5th
Precinct # 4	121	4th	3rd
Precinct # 5	147	1st	4th
Precinct # 6	284	2nd	2nd
District Totals	913		

Targeting by Constituency

- Look at your candidate and message
- Look at your identified supporters
- Meet with community leaders early
- Build bases of support
- Seek endorsements
- Target niche media

**GLBT
Democra
Caucus**

ANY
QUESTIONS?

Thank you!

Practice targeting by using the sample spreadsheet (or, if you are running, make a spreadsheet for your race).

Send questions to training@democracyforamerica.com

Coming up:
Running an Effective
Volunteer Program
Trainer: Ruby Reid
6pm PT / 9pm ET

[Democracyforamerica.com/training](https://democracyforamerica.com/training)

training@democracyforamerica.com

D ★ **F** ★ **A**

NIGHT SCHOOL