Forecasting the 2012 Presidential Election from History and the Polls

Drew Linzer

Assistant Professor Emory University Department of Political Science

Visiting Assistant Professor, 2012-13 Stanford University Center on Democracy, Development, and the Rule of Law

votamatic.org

Bay Area R Users Group February 12, 2013

The 2012 Presidential Election: Obama 332-Romney 206

The 2012 Presidential Election: Obama 332-Romney 206

But also: Nerds 1-Pundits 0

The 2012 Presidential Election: Obama 332-Romney 206

But also: Nerds 1-Pundits 0

Analyst forecasts based on history and the polls

Drew Linzer, Emory University	332-206
Simon Jackman, Stanford University	332-206
Josh Putnam, Davidson College	332-206
Nate Silver, New York Times	332-206
Sam Wang, Princeton University	303-235

Pundit forecasts based on intuition and gut instinct

Karl Rove, Fox News	259-279
Newt Gingrich, Republican politician	223-315
Michael Barone, Washington Examiner	223-315
George Will, Washington Post	217-321
Steve Forbes, Forbes Magazine	217-321

What we want: Accurate forecasts as early as possible

The problem:

- The data that are available early aren't accurate: Fundamental variables (economy, approval, incumbency)
- The data that are accurate aren't available early: Late-campaign state-level public opinion polls
- The polls contain sampling error, house effects, and most states aren't even polled on most days

What we want: Accurate forecasts as early as possible

The problem:

- The data that are available early aren't accurate: Fundamental variables (economy, approval, incumbency)
- The data that are accurate aren't available early: Late-campaign state-level public opinion polls
- The polls contain sampling error, house effects, and most states aren't even polled on most days

The solution:

 A statistical model that uses what we know about presidential campaigns to update forecasts from the polls in real time

What we want: Accurate forecasts as early as possible

The problem:

- The data that are available early aren't accurate: Fundamental variables (economy, approval, incumbency)
- The data that are accurate aren't available early: Late-campaign state-level public opinion polls
- The polls contain sampling error, house effects, and most states aren't even polled on most days

The solution:

 A statistical model that uses what we know about presidential campaigns to update forecasts from the polls in real time

What do we know?

1. The fundamentals predict national outcomes, noisily

1. The fundamentals predict national outcomes, noisily

2. States vote outcomes swing (mostly) in tandem

3. Polls are accurate on Election Day; maybe not before

4. Voter preferences evolve in similar ways across states

5. Voters have short term reactions to big campaign events

All together: A forecasting model that learns from the polls

Publicly available state polls during the campaign

Forecasts weight fundamentals \longleftrightarrow Forecasts weight polls

Abramowitz *Time-for-Change* regression makes a *national* forecast:

Incumbent vote share $= 51.5 + 0.6 \text{ Q2 GDP growth} \\ + 0.1 \text{ June net approval} \\ - 4.3 \text{ In office two+ terms}$

Abramowitz *Time-for-Change* regression makes a *national* forecast:

```
Incumbent vote share = 51.5 + 0.6 \text{ Q2 GDP growth} \\ + 0.1 \text{ June net approval} \\ - 4.3 \text{ In office two+ terms} Predicted Obama 2012 vote = 51.5 + 0.6 \text{ (1.3)} \\ + 0.1 \text{ (-0.8)} \\ - 4.3 \text{ (0)}
```

Abramowitz *Time-for-Change* regression makes a *national* forecast:

Incumbent vote share
$$= 51.5 + 0.6 \text{ Q2 GDP growth} \\ + 0.1 \text{ June net approval} \\ - 4.3 \text{ In office two+ terms}$$

Predicted Obama 2012 vote
$$= 51.5 + 0.6 (1.3) + 0.1 (-0.8) - 4.3 (0)$$

Predicted Obama 2012 vote = **52.2%**

Abramowitz *Time-for-Change* regression makes a *national* forecast:

Incumbent vote share
$$= 51.5 + 0.6 \text{ Q2 GDP growth} \\ + 0.1 \text{ June net approval} \\ - 4.3 \text{ In office two+ terms}$$

Predicted Obama 2012 vote
$$= 51.5 + 0.6 (1.3) + 0.1 (-0.8) - 4.3 (0)$$

Predicted Obama 2012 vote = **52.2%**

Use uniform swing assumption to translate to the state level:

Subtract 1.5% for Obama from his 2008 state vote shares

Make this a Bayesian prior over the final state outcomes

Combine polls across days and states to estimate trends

States with many polls

Florida: Obama, 2012

States with fewer polls

Combine with baseline forecasts to guide future projections

Random walk (no)

Florida: Obama, 2012

Combine with baseline forecasts to guide future projections

Forecasts compromise between history and the polls

A dynamic Bayesian forecasting model

Model specification

$$y_k \sim Binomial(\pi_{i[k]j[k]}, n_k)$$

$$\pi_{ij} = logit^{-1}(\beta_{ij} + \delta_j)$$

National effects: δ_j

State components: β_{ij} Election forecasts: $\hat{\pi}_{ij}$

Priors

$$\beta_{iJ} \sim N(logit(h_i), \tau_i)$$

$$\delta_{J} \equiv 0
\beta_{ij} \sim N(\beta_{i(j+1)}, \sigma_{\beta}^{2})
\delta_{i} \sim N(\delta_{(i+1)}, \sigma_{\delta}^{2})$$

Number of people preferring Democrat in survey k, in state i, on day j Proportion reporting support for the Democrat in state i on day j

Informative prior on Election Day, using historical predictions h_i , precisions τ_i Polls assumed accurate, on average Reverse random walk, states Reverse random walk, national

A dynamic Bayesian forecasting model

Model specification

$$y_k \sim Binomial(\pi_{i[k]j[k]}, n_k)$$

$$\pi_{ij} = logit^{-1}(\beta_{ij} + \delta_j)$$

National effects: δ_j

State components: β_{ij}

Election forecasts: $\hat{\pi}_{iJ}$

Number of people preferring Democrat in survey k, in state i, on day j Proportion reporting support for the Democrat in state i on day j

Estimated for all states simultaneously

Priors

$$\beta_{iJ} \sim N(logit(h_i), \tau_i)$$

$$\delta_{J} \equiv 0$$

$$\beta_{ij} \sim N(\beta_{i(j+1)}, \sigma_{\beta}^{2})$$

$$\delta_{i} \sim N(\delta_{(i+1)}, \sigma_{\delta}^{2})$$

Informative prior on Election Day, using historical predictions h_i , precisions τ_i Polls assumed accurate, on average Reverse random walk, states Reverse random walk, national

Results: Anchoring to the fundamentals stabilizes forecasts

Results: Anchoring to the fundamentals stabilizes forecasts

There were almost no surprises in 2012

There were almost no surprises in 2012

On Election Day, average error = 1.7%

There were almost no surprises in 2012

On Election Day, average error = 1.7%

Why didn't the model improve forecasts by more?

The fundamentals and uniform swing were right on target

Aggregate preferences were very stable

Could the model have done better? Yes

Difference between actual and predicted vote outcomes

Forecasting is only one of many applications for the model

- Who's going to win?
- Which states are going to be competitive?
- 3 What are current voter preferences in each state?
- 4 How much does opinion fluctuate during a campaign?
- **6** What effect does campaign news/activity have on opinion?
- 6 Are changes in preferences primarily national or local?
- 7 How useful are historical factors vs. polls for forecasting?
- 8 How early can accurate forecasts be made?
- Were some survey firms biased in one direction or the other?

House effects (biases) were evident during the campaign

State survey errors, by firm (Positive values more pro-Obama)

Much more at votamatic.org

- drew@votamatic.org