

zāta 3

ADVOCACY IS OUR CALLING

- 376 Clients in 42 States in 2010
- Candidate campaigns, IEs, ballot measures, issue advocacy
- Clients include Obama, Clinton, Majority Leader Hoyer
- Most industry awards for three consecutive years

zāta 3

ADVOCACY IS OUR CALLING

2010 Clients

- U.S. Senate Races
- Congressional Races
- Statewide Elections
- Grassroots Advocacy
- State Legislative Elections
- Local Elections

Campaign Message Box

What we say about our candidate	What they say about our candidate
What we say about their candidate	What they say about their candidate

The Message Pyramid for Political Campaigns

Macro Developments for Future Campaign Managers

- Explosion in access to voter profiles
- Saturation of high-speed internet access
- Sharp increase in IE spending
- Increased use of behavioral science in GOTV efforts

Data Explosion: Micro- and Nanotargeting

- Broadcast/cable targeting models
- Online targeting tools

High-Speed Internet Saturation

- Left/Right online parity
- Free flow of political capital
- Information clearinghouses

Behavioral Science in Campaigning

- Direct mail
- Canvassing
- GOTV phones

2010 Impact of Citizens United Decision

- How the money was used
- Where the IE spending made a difference

Emerging Theory

- All politics is NOT local?