
RNC Testing
Booklet

POET Team

RNC Testing: 2016

2

3

Principals
Gerrit Lansing, Chief Digital Officer, RNC
Gary Coby, Advertising Director, RNC

Performance Optimization & Experiments Team (POET):
Michael Babyak, Director of Marketing Technology, RNC
Michael Escoto, Director of Analytics & Optimization, RNC
John O’Keefe, Marketing Strategist, RNC
Alex Varisco, Project Manager, Digital Optimization & Analytics, RNC
Nick Larson, Digital Consultant, Giles-Parscale
Victor Gutierrez, Senior Lead Engineer, Giles-Parscale
Ryan Stewart, Digital Marketing Strategist, Giles-Parscale
Harold Smith, Digital Advertising Coordinator, RNC
Jackson Knight, Intern, RNC

RNC Testing: 2016

4

5

Table of Contents
Forward													 7
BUTTON COLOR AND BUTTON COLOR CONTRAST TESTS				 8
HEADER AND BACKGROUND IMAGE TESTS							 16
COPY AND CALL-TO-ACTION TESTS								 42	
AMOUNT SELECTION ARRAY TESTS								 88
VIDEO TESTS												 112
STATE SPECIFIC TESTS										 126
ADDING “>>” TO CONTRIBUTE BUTTON TESTS						 130
DONATION FORM TESTS										 134
MISCELLANEOUS TESTS										 146

RNC Testing: 2016

6

7

The 2016 Presidential election was unprecedented in many ways and changed how candidates connect with voters, how
voters interact with the issues, and how supporters get involved with the campaign. As this election presented many
new avenues of approach and interaction, we set out to implement an environment of intellectual curiosity that would
allow us to better understand our audience through rigorous experimentation, data collection and data analysis.

The dynamic nature of the Donald J. Trump Presidential Campaign presented us with a wealth of copy, images and
myriad digital assets. Our objective: find out how to best package and deliver our content to best engage potential
voters and motivate potential donors.

To this end, we conducted over 300 multivariate tests on the campaign’s web properties from early July through
election day – a sampling of our learnings are shared in this book. Our testing broke down into three basic phases of
tests across audiences and conversion funnel steps:

Forward

First Phase: Low-hanging fruit to increase user engagement
These tests focused on reducing friction within the user experience and enabling people to become a part of
this historic campaign that they supported in the primaries. Areas of focus: homepage, site navigation, calls
to action.

Second Phase: Bringing the Trump brand to his web properties
All of our tests made these pages feel more “official” and showed tremendous lift by focusing on imagery
and copy. Areas of focus: all landing pages — donation, email acquisition, and splash pages.

Third Phase: Optimizing and iterating on ideas across audiences
We cross-tested optimizations from our three core audiences – organic, ads, and email/SMS – and continued
our focus on user interaction on existing properties. Areas of focus: conversion funnels and upsells,
homepage splash iterations, further landing page iterations.

Our testing and experimentation efforts provided us with real-time feedback that allowed us to adjust our messaging
on the fly and in response to daily events. As we learned more and more about what worked with a specific piece
of content, we began to build upon earlier tests and iterated accordingly - giving us a deeper understanding of our
audience.

Working in concert with our technology, marketing, and creative teams, we dramatically impacted the success of our
tests, delivering superior results; ROI. Through a confluence of data and information, we leveraged the learnings from
our teams to further refine our testing and experimentation operations.

The results speak for themselves: over $250 Million raised in almost five months from over 2.5 Million donors. To
continue this success for the 2018 and 2020 cycles it is critical that the RNC and other political groups in the Trump
orbit foster a high level of curiosity along with the organizational freedom to experiment and try new things.

RNC Testing: 2016

8

9

Overview

Treatments

Results

We tested the impact of color contrast between the amount selection and continue button to evaluate the
effectiveness of red and green amount selection buttons with a blue continue button, as opposed to blue for both
an amount selection button and a continue button. We ran this test with all traffic and found that the most effective
experience was a green amount selection button with a blue continue button. We saw a 38% lift in the revenue per
visitor for the green/blue contrast experience.

Control: The control group saw a red amount selection button contrasted with a blue continue button.
Treatment 1: The first treatment group saw a green amount selection button contrasted with a blue continue button.
Treatment 2: The second treatment group saw no contrast, with both a blue amount selection button and continue
button.

Test 1: Amount Selection
Button Color Contrast Test –
All Traffic

Experience Visitors Revenue Per Visitor Lift Confidence

Red Contrast (Con-
trol)

33.93% 6,855 $4.76 ±$0.69 -- -- –

Green Contrast 32.86% 6,639 $6.60 ±$1.20 38.75% 99.08% 96.57%

Blue No Contrast 33.20% 6,708 $5.05 ±$0.71 6.19% 44.07% 71.70%

Activity 100.00% 20,202 $5.46 -- -- --

Date Completed: 10/25

RNC Testing: 2016

10

11

Treatments

Results

Organic Audience Test
Control: The control group saw a red amount selection button contrasted with a blue continue button.
Treatment: The treatment group saw a green amount selection button contrasted with a blue continue button.

Ad Audience Test
Control: The control group saw no contrast, with both a blue amount selection button and continue button.
Treatment: The treatment group saw a green amount selection button contrasted with a blue continue button.

Test 2: Amount Selection
Button Color Contrast Test –
Organic and Ad Audiences

Experience Visitors Revenue Per Visitor Lift

Red Contrast (Con-
trol)

49.90% 4,919 $4.33 ±$1.31 -

Green Contrast 50.10% 4,938 $5.11 ±$1.16 17.95%

Activity 100.00% 9,857 $4.72 - -

Overview

We tested the impact of color contrast between the amount selection and continue button, specifically looking at its
impact on an organic audience as well as on an ad audience. In this test we evaluated the effectiveness of red and
green amount selection buttons with a blue continue button, as opposed to blue for both an amount selection button
and a continue button. We found that the most effective experience for both the ad and organic audiences was a
green amount selection button with a blue continue button.

Date Completed: 9/15

Experience Visitors Revenue Per Visitor Lift Confidence

Blue No Contrast
(Control)

50.06% 159,279 $5.94 ±$0.12 - -

Green Contrast 49.94% 158,903 $5.95 ±$0.12 0.22% 12.23%

Activity 100.00% 318,182 $5.94 - - -

RNC Testing: 2016

12

13

Treatments
Control: The control group saw a blue button, centered on the page in between two other blue buttons, which read
“Trump Talk” with the fine print “Make calls from home.”
Treatment 1: The first treatment group saw a green button, centered on the page in between two blue buttons, which
read “Trump Talk” with the fine print “Make calls from home.”
Treatment 2: The second treatment group saw a red button, centered on the page in between two blue buttons,
which read “Trump Talk” with the fine print “Make calls from home.”

Test 3: Trump Talk Button
Color Test

Overview

We tested the impact of three different colors of buttons on conversion rate volunteer sign ups. The button was a
“Trump Talk” button to sign up to make calls from home. The three colors were blue, green, and red. The green
button indicated a 30% lift to conversion. Coupled with previous tests on color, a green accent seems to work to
draw attention to a certain area.

Date Completed: 9/15

Experience Visitors Conversion Rate Lift Confidence

Blue Button (Control) 33.89% 67,058 0.63% ±0.06% 421 -- --

Green Button 33.32% 65,927 0.86% ±0.07% 568 37.23% 100.00%

Red Button 32.79% 64,866 0.76% ±0.07% 492 20.81% 99.57%

Activity 100.00% 197,851 0.75% -- 1,481 -- --

Results

RNC Testing: 2016

14

15

Treatments
Desktop
Control: Visitors to the homepage in the control group saw a red contribute button on the navigation bar and a red
contribute button on the donation panel.
Treatment 1: Visitors to the homepage in the first treatment group saw a red contribute button on the navigation bar
and a green contribute button on the donation panel.
Treatment 2: Visitors to the homepage in the second treatment group saw a green contribute button on the
navigation bar and a red contribute button on the donation panel.
Treatment 3: Visitors to the homepage in the third treatment group saw a green contribute button on the navigation
bar and a green contribute button on the donation panel.

Mobile
Control: Visitors to the mobile homepage in the control group saw a red navigation icon in the top right with a red
contribute button centered at the bottom. If the visitor clicked on the navigation icon, they saw a red “X” to exit the
navigation bar in the top right, and a red contribute button at the bottom of the navigation bar.
Treatment: Visitors to the mobile homepage in the treatment group saw a red navigation icon in the top right with a
green contribute button centered at the bottom. If the visitor clicked on the navigation icon, they saw a red “X” to
exit the navigation bar in the top right, and a green contribute button at the bottom of the navigation bar.

Test 4: Homepage Button Col-
or Contrast Test
Overview

We tested the impact of using color contrast for the homepage contribute buttons on conversion rates and revenue.
We compared a traditional homepage where both the navigation bar contribute button and the donation panel
contribute button were red with a homepage where both were green, as well as with homepages where one was
red and one was green, and vice versa. After testing on both mobile and desktop, we found that the most effective
experience was a red navigation bar contribute button contrast with a green donation panel contribute button. This
experience increased the conversion rate by 34% and the average donation by 22.18%.

Date Completed: 7/21

RNC Testing: 2016

16

17

Experience Visitors Conversion Rate Average Donation Revenue Per Visitor

Donations Conver-
sion Rate

Lift Donations Difference Lift Donations Conversion
Rate

Lift

Red-Red (Control) 2,260 41 1.81% - $95.24 - - $1.73 - -

Red-Green 4,855 118 2.43% 33.97% $96.35 $1.11 1.17% $2.34 $0.61 35.26%

Green-Red 2,342 48 2.05% 12.97% $88.54 -$6.70 -7.03% $1.18 -$0.55 -31.79%

Green-Green 2,522 55 2.18% 20.21% $149.45 $54.21 56.92% $3.26 $1.53 88.44%

Activity 11,979 262 2.19% - $105.90 - - $2.32 - -

Results (Desktop)

RNC Testing: 2016

18

19

Treatments
Control: The control group saw no contrast, with both a blue amount selection button and continue button.
Treatment 1: The first treatment group saw a green amount selection button contrasted with a blue continue button.
Treatment 2: The second treatment group saw a red amount selection button contrasted with a blue continue button.

Test 5: Amount Selection
Button Color Contrast Test –
Petition Landing Page
Overview

We tested the impact of color contrast between the amount selection and continue button on petition landing page
revenue. We compared three experiences: one with no contrast, where blue was both the amount selection color
and the continue button color, and then two contrast options, using red and green amount selection buttons with a
blue continue button. For the petition landing page audience, a red amount selection button with a blue continue
button was the most effective experience, producing a 5% lift over the no contrast option. The green contrast
experience was in second place, with a 2% lift over the no contrast option.

Date Completed: 10/27

Experience Visitors Revenue Per Visitor Lift Confidence

Blue No Contrast
(Control)

34.00% 63,493 $2.68 ±$0.11 -- --

Green Contrast 33.03% 61,678 $2.75 ±$0.12 2.32% 55.57%

Red Contrast 32.96% 61,552 $2.82 ±$0.13 5.07% 87.80%

Activity 100.00% 186,723 $2.75 -- -- --

Results

RNC Testing: 2016

20

21

Treatments

Results

Control: The control group background read “If you give: $50 Trump will triple match it” “Total Donation: $200.”
Treatment 1: The first treatment group background read “If you give: $100 Trump will triple match it” “Total Donation:
$400.”
Treatment 2: The second treatment group background read “If you give: $250 Trump will triple match it” “Total
Donation: $1,000.”

Test 6: Final FEC Deadline
Anchoring Imagery Test

Experience Visitors Revenue Per Visitor Lift Confidence

$50 (Control) 34.07% 6,700 $26.3 ±$1.08 -- -- --

$100 32.77% 6,445 $27.47 ±$1.17 4.47% 85.38% 96.57%

$250 33.16% 6,521 $27.04 ±$1.18 2.83% 63.97% 71.70%

Activity 100.00% 50,119 $0.33 -- --

Overview

We tested three different background images for the Final End-of-Month Goal page. The images illustrated to visitors
how Donald Trump would triple match their donation and subtly anchored them to a donation level. Each image
featured Donald Trump pointing in front of a blue and yellow background. The background read, “If you give: _
Trump will triple match it” “Total donation: _.” We tested three sets of numbers, $50/$200, $100/$400, $250/$1,000,
and found that the most effective combination was $100/$400.

Date Completed: 10/28

RNC Testing: 2016

22

23

Treatments

Results

Control: The control group saw a header which showed an image of Donald Trump giving two thumbs up and said
“Get Your Name on the Supporter List For Trump On Debate Night.”
Treatment 1: The treatment group saw a header which showed a black and white backstage image of Donald Trump,
and said “Donald Trump is taking the stage for you. Get on the supporter list.”

Test 7: Debate Splash Header
Test

Experience Visitors Revenue Per Visitor Lift Confidence

Thumbs (Control) 48.35% 3,993 $1.34 ±$0.63 -- -- --

Getting Ready 51.65% 4,266 $0.89 ±$0.33 -33.38% 78.35% 96.57%

Activity 100.00% 50,119 $0.33 -- --

Overview

We tested two splash page headers for the “Final Supporter List” for the last debate in order to see whether a
context appropriate backstage image of Trump is more effective than our most effective image of Trump - giving a
thumbs up. We found that the thumbs up image continued to be more effective.

Date Completed: 10/19

RNC Testing: 2016

24

25

Treatments

Results

Control: The control group saw a background image of Donald Trump giving two thumbs up in front of an American
flag.
Treatment 1: The first treatment group saw a background image of Donald Trump walking down a runway to the stage
with an American flag in the background. In the image, Donald Trump reaching out to shake hands in the crowd.
Treatment 2: The second treatment group saw a black and white background photo of Donald Trump buttoning his
suit jacket while about to walk on stage.
Treatment 3: The third treatment group saw a background image of Donald Trump walking onto the debate stage.
Treatment 4: The fourth treatment group saw a background image of Donald Trump striding to the podium with his
plane in the background and a “Make America Great Again” hat in hand.

Test 8: Debate List Deadline -
Background Test

Experience Visitors Revenue Per Visitor Lift Confidence

DJT Thumbs Up 21.09% 3,684 $1.55 -- -- -- --

Handshake 21.01% 3,671 $1.21 ±$0.32 -22.08% 79.02% 96.57%

Getting Ready 20.86% 3,645 $1.21 ±$0.28 -22.25% 81.18% 71.70%

On Stage 15.81% 2,763 $0.77 ±$0.29 -50.43% 99.67%

Stride 21.23% 3,709 $1.12 ±$0.28 -27.78% 89.75% --

Activity 100.00% 17,472 $1.19 -- -- --

Overview

We tested five background images on the Debate List Deadline page to see which was the most effective. The image
of Donald Trump giving two thumbs up continued to be most effective, while all other options were a drag.

Date Completed: 10/19

RNC Testing: 2016

26

Test 1

27

Treatments
Test 1:
Control: Visitors saw a background image of Donald Trump giving two thumbs up in front of an American flag.
Treatment 1: Visitors saw a black and white background image of Donald Trump.
Treatment 2: Visitors saw a background image of Donald Trump pointing from his podium.

Test 2:
Control: Visitors saw a background image of Donald Trump giving two thumbs up in front of an American flag.
Treatment 1: Visitors saw a background image of Donald Trump striding away from his plane with a Make America
Great Again hat in hand.
Treatment 2: Visitors saw a background image of Donald Trump shaking hands with someone in the crowd at a rally in
Florida.

Test 9: Background Image
Tests
Overview

We continued our testing of background images to determine if the new imagery we received from rallies would be
the more effective on donation landing pages. The first test compared a black and white image of Donald Trump,
with an image of Trump pointing, and an image of Trump giving two thumbs up. We found that the image of Trump
giving two thumbs up was the most effective while both other options were drags. The second test compared the
same image of Trump giving two thumbs up with an image of Trump walking on an airport tarmac, and an image of
Trump reaching out to shake hands with someone in the crowd at a rally. We once again found that the image of
Trump giving a thumbs up was the most effective, while both other options were drags on revenue by 8 to 10%.

Date Completed: 10/19

RNC Testing: 2016

28

Test 2

29

Results (Test 2)

Test 9: Background Image
Tests (cont.)

Experience Revenue Visitor Revenue Per
Visitor Lift/Confidence

Thumbs Up (Control) $180,790 36.2% 25,200 33.9% $7.17 0.00% 0.00%

Stride $159,543 31.9% 24,561 33.0% $6.50 -9.46% 79.29%

Handshake $159,450 31.9% 24,761 33.3% $6.44 -10.24% 81.20%

Activity $499,783 74,390 $6.72 n/a n/a

Results (Test 1)

Experience Visitors Revenue Per Visitor Lift Confidence

Thumbs Up 48.45% 98,257 $1.19 ±$0.07 -- -- --

Getting Ready 48.24% 97,827 $1.1 ±$0.07 -7.53% 92.63% 96.57%

Pointing 3.31% 6,708 $1.1 ±$0.22 -7.88% 56.47% 71.70%

Activity 100.00% 202,792 $1.14 -- -- --

RNC Testing: 2016

30

31

Treatments

Results

Control: The control group saw a black and white image of Donald Trump buttoning his jacket and walking with his
entourage.
Treatment: The treatment group saw a background that read “Donate to see your name on our official debate
page” with an arrow to a screenshot of a browser opened to a mocked up Debate Night splash page. In the image
we showed where the donors name would appear on debate night. At the top of the screenshotted page is a ticker
which read “Your Name Here.”

Test 10: Debate List
Background Test

Experience Visitors Revenue Per Visitor Lift Confidence

Black and White
(Control)

49.90% 8,519 $1.06 ±$0.22 -- -- --

Name Ticker 50.10% 8,553 $1.23 ±$0.32 15.97% 60.83% 96.57%

Activity 100.00% 17,072 $1.15 - -- --

Overview

We tested two different background images to see which was the most effective. The first background image was
a black and white image of Donald Trump backstage before a debate, while the second was a Donor Ticker Call-to-
Action. We found that the Donor Ticker background won and indicated a 15.9% lift to revenue.

Date Completed: 10/11

RNC Testing: 2016

32

33

Treatments

Results

Control: Website visitors in the control group saw a splash page with a blue header, showing a side shot of Pence on
stage and the words “Pence Won The Debate.”
Treatment 1: Website visitors in the first treatment group saw a splash page with a gray header that showed a side
shot of Pence thanking the crowd during the convention, with the American flag waving behind him and the words
“Pence Won The Debate.”
Treatment 2: Website visitors in the second treatment group saw a splash page with a red header with a washed
out American flag in the background and Pence staring head on and waving, along with the words “Pence Won The
Debate.”
Treatment 3: Website visitors in the third treatment group saw a splash page with a red and blue header. The header
was red on the left and blue on the right, with an image of Pence in between staring straight on and waving, as well as
the words “Pence Won The Debate.”

Test 11: Pence Header Test on
Splash Page

Experience Visitors Revenue Per Visitor Lift Confidence

Pence Won – Blue
(Control)

14.99% 34,592 $0.25 -- -- -- --

Pence Won – Gray 15.04% 34,599 $0.29 ±$0.06 14.27% 59.43% 96.57%

Pence Won – Red 65.59% 151,315 $0.3 ±$0.04 17.75% 79.93% 71.70%

Pence Won – Red/
Blue

4.38% 10,106 $0.18 ±$0.10 -29.82% 80.78% --

Activity 100.00% 230,712 $0.29 -- -- --

Overview

We tested four iterations of Mike Pence based headers on the splash page of the website. All headers showed
an image of Pence with the words “Pence Won The Debate.” The most effective of the four headers was a red
background with a washed out image of a flag waving, and Pence waving in the foreground, which led to 17.75% lift in
revenue.

Date Completed: 10/6

RNC Testing: 2016

34

35

Treatments

Results

Control: Members of the control group saw a background image with no text or graphics. The image was a shot of
Donald Trump walking on stage at a Florida rally, reaching out to shake hands with members of the crowd. Behind
Trump are the American and Florida flags.
Treatment 1: Members of the first treatment group saw a yellow background, overlaid with an image of Trump at the
podium, and a carnival style ticket which said “Win A Trip To The Debate!”
Treatment 2: Members of the second treatment group saw a wood background behind an image of Trump giving a
thumbs up. Above Trump was a debate ticket along with the words “You Can Win A Trip to The Debate!”
Treatment 3: Members of the third treatment group saw a “Trump vs. Clinton” faceoff, with black and white side shots
of Clinton and Trump facing each other.

Test 12: 2nd Debate Contest
Background Test

Experience Visitors Revenue Per Visitor Lift Confidence

Florida (Control) 31.75% 99,810 $0.6 -- -- -- --

Yellow 32.55% 102,324 $0.55 ±$0.04 -8.11% 86.74% 96.57%

Ticket 3.90% 12,256 $0.39 ±$0.10 -35.02% 99.99% 71.70%

Faceoff 31.80% 99,966 $0.55 ±$0.04 -7.07% 80.27% --

Activity 100.00% 314,356 -- -- -- --

Overview

We tested four different background images on the page for the second debate contest. We found that the most
effective image was a shot of Donald Trump walking on stage in Florida, reaching out to shake hands with people in
the crowd. All other options were drags on revenue.

Date Completed: 10/6

RNC Testing: 2016

36

37

Treatments
Control: The control group saw a background image of Donald Trump in color, with his hand over his heart, standing
in front of a crowd.
Treatment: The treatment group saw a black and white background image of Hillary Clinton.

Test 13: Follow the Money
Background Test
Overview

We tested background images of both Hillary Clinton and Donald Trump on the “Follow the Money” donation page.
The Hillary Clinton image was an immediate drag on revenue, with donations almost two-to-one in favor of the image
of Donald Trump.

Date Completed: 9/28

Results
The Hillary Clinton background image was an immediate drag on revenue, with donations almost two-to-one in favor
of the image of Donald Trump.

Experience Visitors Revenue Per Visitor /
Order Rate Lift Confidence

Hillary 51.28% 321 $7.19 15.58% -- --

Trump 48.72% 305 $13.13 20.66% 82.51% 96.94%

Activity 100.00% 626 $10.08 18.05% -- --

RNC Testing: 2016

38

39

Treatments

Results

Control: The control group saw a blue and yellow background, with three stripes, light blue one top, yellow in the
middle, and dark blue on the bottom. The header read, “If you give: $100 Trump will double it,” “total donation:
$200.”
Treatment 1: The first treatment group saw an image of Trump giving two thumbs up in the center of the header, with
a red background to the left of him, and a blue background to the right. The header read “Your donation matched
dollar for dollar.”
Treatment 2: The second treatment group saw an equation header. The header was comprised of three bars, red in
the middle with blue on either side, and a washed out image of a flag in the background. The equation read “Your
$100 + Trump’s $100 = Double the impact” with fine print that said “(Trump will match every dollar you give).”
Treatment 3: The third treatment group saw an image of Donald Trump with his hand outstretched towards a crowd in
the background. The header read “I will match your donation dollar for dollar.”

Test 14: Splash Page
Header Test

Experience Visitors Revenue Per Visitor Lift Confidence

Outstretched Hand 25.08% 24,702 $0.9 ±$0.15 -- -- --

Red/Blue Matched
Dollar

25.15% 24,770 $1.11 ±$0.29 23.88% 80.11% 96.57%

Blue/Yellow 24.79% 24,413 $1.14 ±$0.29 27.69% 85.66% 71.70%

Red/Blue Equation 24.99% 24,610 $0.79 ±$0.14 -12.07% 69.58% --

Activity 100.00% 50,119 $0.33 -- -- -- --

Overview

We tested four different header images on the end-of-quarter match splash page to see which was the most
effective. Each of the four header images promoted the fact Donald Trump would match each dollar donated. We
found that the most effective header was a red and blue contrast header with an image of Donald Trump giving two
thumbs up. This was followed by a header image of Trump gesturing to a crowd with an outstretched hand.

Date Completed: 10/19

RNC Testing: 2016

40

41

Treatments

Results

Control: The control group saw a background image on the donation page of Donald Trump giving two thumbs up
while standing in front of an American flag.
Treatment 1: The first treatment group saw an image of Donald Trump walking on stage at a rally in Pensacola, Florida,
shaking hands with people in the stands. Behind Trump are the American and Florida flags.
Treatment 2: The second treatment group saw and image of Trump standing behind the podium in New York City,
backed by a row of American flags, as well as Ivanka Trump and Mike Pence.
Treatment 3: The third treatment group saw an image of Trump standing at the podium in Akron, Ohio, staring at the
crowd. Behind Trump is a crowd of people holding “Make America Great Again!” signs.
Treatment 4: The fourth treatment group saw an image of Trump speaking at the podium at a rally in Phoenix Arizona
with crowds in the background.

Test 15: New Background
Images on Donate Page Test

Experience Revenue Visitor Revenue per
Visitor Lift/Confidence

Thumbs Up (Control) $50,780 22.0% 16,116 19.9% $3.15 5.67% 23.37%

Florida $48,259 21.0% 16,185 20.0% $2.98 0.00% 0.00%

New York $45,575 19.8% 16,285 20.1% $2.79 -6.27% 24.58%

Ohio $44,197 19.2% 16,171 20.0% $2.73 -8.34% 35.50%

Arizona $41,570 18.0% 16,276 20.1% $2.55 -14.34% 57.33%

Activity $230,320 80,890 $2.85 n/a n/a

Overview

We tested four new background images on the donation page, in comparison with the traditional image of Donald
Trump giving two thumbs up in front of the American flag. The background images consisted of photos of Trump at
rallies in New York, Ohio, Florida, and Arizona. We found that the image from a rally in Pensacola, Florida indicated
5.67% lift to revenue and a higher revenue per visitor.

Date Completed: 9/27

RNC Testing: 2016

42

43

Treatments

Results

Control: The control group saw a background image of Donald Trump pointing from his podium behind an image of a
sliding scale to represent the $20 million goal.
Treatment: The treatment group saw a blue and yellow contrast background with an image of Donald Trump pointing.
The background read “If you give: $50 Trump will double it” “Total Donation: $100.”

Test 16: Final FEC End-Of-
Quarter Deadline Test

Experience Revenue Visitors Revenue per visitor Lift/Confidence

Sliding Scale (Con-
trol)

$26,537 47.3% 62,090 50.1% $0.43 0.00% 0.00%

Double It $29,591 52.7% 61,728 49.9% $0.48 12.16% 69.42%

Activity $56,128 123,809 $0.45 n/a n/a

Overview

We tested two different backgrounds for the Final End-of-Quarter FEC Deadline donation page. The page promoted
the campaign’s goal to raise $20 million before September 30, and noted that Trump would match any donations.
We found that the most effective background promoted Trump’s donation matching, rather than one that promoted
the $20 million goal. The donation match background led to a 12.16% lift in revenue.

Date Completed: 9/26

RNC Testing: 2016

44

45

Treatments

Results

Control: The control group saw the donate page with a background image of Donald Trump speaking at the
Republican National Convention.
Treatment 1: The first treatment group saw the donate page with a background image of Donald Trump and Mike
Pence walking together with the Trump helicopter in the background taken during convention week.
Treatment 2: The second treatment group saw an image of Donald Trump hands clasped thanking a crowd in front of
the American flag.
Treatment 3: The third treatment group saw an image of Donald Trump standing in front of the American flag giving
two thumbs up.

Test 17: Post-Convention
Background Images – Test

Experience Revenue Unique Visitors Revenue Per
Unique Visitor Lift Confidence

Convention (Control) $28,642 20.2% 5,616 25.1% $5.10 0.00% 0.00%

Trump-Pence $34,405 24.2% 5,624 25.1% $6.12 19.95% 73.77%

Clapping $37,832 26.6% 5,514 24.6% $6.86 34.53% 82.07%

Thumbs Up $41,101 28.9% 5,669 25.3% $7.25 42.16% 97.52%

Activity $141,980 $22,376 $6.35 n/a n/a

Overview

After the Republican National Convention, we conducted a test on background images for the main donate page. We
tested four images - two from the convention and two from the campaign trail - and found that the most effective was
an image of Donald Trump standing in front of an American flag giving two thumbs up.

Date Completed: 8/31

RNC Testing: 2016

46

47

Treatments

Results

Control: Our control group saw the following paragraph copy on the “We Won the Debate” contribution page: “The
Final Debate was a win for the American people. Together, we will once again make a government by, for, and of the
people!”
Treatment: Our treatment group saw a shorter paragraph, which deleted the first sentence: “Together, we will once
again make a government by, for, and of the people!”

Test 18: Shorter “We Won the
Debate” Copy Test

Experience Visitors Revenue Per Visitor Lift Confidence

Debate 50.21% 50,618 $0.35 -- -- --

Of, By, and For 49.88% 50,379 $0.28 ±$0.05 -20.35% 92.87%

Activity 100.00% 100,997 $0.31 -- -- --

Overview

We tested two variations of copy for the paragraph text of the “We Won the Debate” contribution page in order to
evaluate the effectiveness of using shorter copy. One option was longer and referenced winning the debate, while
the other was shorter and did not mention the debate. Both options referenced the phrase “of the people, by the
people, for the people” from the Gettysburg address. We found that the longer paragraph which mentioned winning
the final debate was significantly more effective, while the shorter paragraph was a drag on revenue by 20.35%.

Date Completed: 10/24

RNC Testing: 2016

48

49

Treatments

Results

Control: The control group saw the We Won The Debate page with header text on the donation panel which said
“Drain The Swamp.”
Treatment 1: The first treatment group saw the We Won The Debate page with header text on the donation panel
which said “I’m With You.”
Treatment 2: The second treatment group saw the We Won The Debate page with header text on the donation panel
which said “Thank You.”
Treatment 3: The third treatment group saw the We Won The Debate page with header text on the donation panel
which said “Win Back America.”

Test 19: We Won the Debate
Call-to-Action Test

Experience Visitors Revenue Per Visitor Lift Confidence

Drain The Swamp
(Control)

37.09% 76,101 $0.92 - - -

I’m With You 36.44% 74,759 $0.85 ±$0.08 -7.93% 71.70%

Win Back America 26.47% 54,302 $0.77 ±$0.09 -16.05% 96.57%

Activity 100.00% 205,162 $0.85 - - -

Overview

We tested four different calls-to-action for the header text of the donation panel on the We Won The Debate page
after the final debate. The test ran from October 20-22, and compared “Drain The Swamp,” “I’m With You,” “Thank
You” and “Win Back America.” Initially “Drain The Swamp” and “I’m With You” were ineffective and traffic was
filtered off, however, “Thank You” was time sensitive and had to be removed from the test, so “Drain The Swamp”
and “I’m With You” were added back in. From this point on, “Drain the Swamp” was the most effective of the three
remaining options.

Date Completed: 10/22

RNC Testing: 2016

50

51

Treatments

Results

Control: The control group saw “I want to see your name” as the header on the donation panel of the Donor Wall
page.
Treatment 1: The first treatment group saw “Will your name be there?” as the header on the donation panel of the
Donor Wall page.
Treatment 2: The second treatment group saw “I’m With You” as the header on the donation panel of the Donor Wall
page.

Test 20: Donor Wall Call-to-
Action Text Test

Experience Visitors Revenue Per Visitor Lift Confidence

“I want to see your
name” (Control)

37.09% 76,101 $0.92 -- -- --

“Will your name be
there?”

26.47% 54,302 $0.77 ±$0.09 -16.05% 96.57%

“I’m with you” 36.44% 74,759 $0.85 ±$0.08 -7.93% 71.70%

Activity 100.00% 205,162 $0.85 -- -- --

Overview

We tested three variations of call-to-action text on the Trump Donor Wall page to evaluate which was the most
effective. Of the three text options, we found that “I want to see your name” was the most effective, while all other
options were a drag.

Date Completed: 10/22

RNC Testing: 2016

52

53

Treatments
Control: The control group saw a header that said “Final FEC Deadline” on the “Final Supporter List” page for the
final debate.
Treatment 1: The treatment group saw a header that said “Final Debate Supporter List” on the “Final Supporter List”
page for the final debate.

Test 21: Final Debate Call-to-
Action Test
Overview

We tested two variants of header text for the “Final Supporter List” page for the final debate to see which was most
effective. We found that the “Final FEC Deadline” header was more effective than the “Final Debate Supporter List”
header.

Date Completed: 10/19

Results
“Final FEC Deadline” trended towards winning over “Final Debate Supporter List” and the test was called.

RNC Testing: 2016

54

55

Treatments
Control: Visitors in the control group saw “Be A Part Of The Donor Wall” as the call-to-action on the Donor Wall page.
Treatment 1: Visitors in the treatment group saw “Will I See Your Name?” as the call-to-action on the Donor Wall
page.

Test 22: Call-to-Action
Question Test On Donor Wall
Overview

We tested two different types of calls-to-action on the Donor Wall donation page to see which was more effective.
We tested between the statement “Be A Part Of The Donor Wall” and a question, “Will I See Your Name?” “Be A
Part Of The Donor Wall” won while the question was a drag.

Date Completed: 10/18

Results
The control, “Be A Part Of The Donor Wall,” won, while “Will I See Your Name?” was a drag.

RNC Testing: 2016

56

57

Treatments

Results

Control: The control group saw a header on the donation panel that said “I want to see your name.”
Treatment 1: The first treatment group saw a header on the donation panel that said “Add Your Name!”
Treatment 2: The second treatment group saw a header on the donation panel that said “Join Team Trump!”

Test 23: Call-to-Action Text
Wall Splash Page Test

Experience Visitors Revenue Per Visitor Lift Confidence

“I want to see your
name.” (Control)

33.91% 16,722 $0.82 -- -- --

“Add Your Name!” 33.22% 16,381 $0.71 ±$0.14 -13.23% 69.38%

“Join Team Trump!” 32.87% 16,207 $0.66 ±$0.14 -19.82% 87.60%

Activity 100.00% 49,310 $0.73 -- -- --

Overview

We tested three versions of calls-to-action for the header text of the Donor Wall splash page. The three headers were
“I want to see your name.”, “Join Team Trump!”, and “Add Your Name!” We found that “I want to see your name.”
was the most effective, while the other two options were both drags, decreasing revenue per visitor by 13-20%.

Date Completed: 10/16

RNC Testing: 2016

58

59

Treatments

Results

Control: The control group saw a header on the donation panel which read “Get on the Debate Night Supporter
List” along with paragraph text that read “Will Donald Trump see your name on Sunday before he takes the stage?
Contribute now to get your name on the list.”
Treatment: The treatment group saw a header on the donation panel which read “MAINSTREAM MEDIA is Rigged! I
won’t allow them to push me out because I FIGHT for YOU, not them. Contribute before the debate and get put on
an exclusive list only for my most loyal of supporters. I made a promise, we will Make America Great Again!”

Test 24: Pre-Second Debate
Copy Test

Experience Visitors Revenue Per Visitor Lift Confidence

List Language (Con-
trol)

50.33% 18,765 $3.88 ±$0.29 -- --

MSM is Rigged Lan-
guage

49.67% 18,521 $3.8 ±$0.30 -1.87% 26.56%

Activity 100.00% 37,286 $3.84 -- -- --

Overview

We tested two versions of header and paragraph copy for the pre-second debate donation page. There were two
tests, one for the email audience and one for the ad audience. The control language promoted the debate night
supporter list, while the alternative claimed that the mainstream media is rigged. In the email audience test, the
debate supporter list language won, though the difference was slight. The ad audience test was cut short due to the
debate start time. In the ad audience test, the mainstream media language won with an 18.39% lift to revenue.

Date Completed: 10/10 & 10/11

Email Audience

Experience Visitors Revenue Per Visitor Lift Confidence

List Language (Con-
trol)

50.20% 3,874 $1.9 ±$0.38 -- --

MSM is Rigged Lan-
guage

49.80% 3,843 $2.25 ±$0.38 18.39% 79.70%

Activity 100.00% 7,717 -- -- -- --

Ad Audience

RNC Testing: 2016

60

61

Treatments

Results

Control: The control group saw a red Vote.gop banner at the top of the homepage which read “Be a voter” followed
by a white arrow.
Treatment 1: The first treatment group saw a red Vote.gop banner at the top of the homepage which read “Be a voter
– Register Today” followed by a white arrow.
Treatment 2: The second treatment group saw a red Vote.gop banner at the top of the homepage which read
“Register to vote now” followed by a white arrow.
Treatment 3: The third treatment group saw a red Vote.gop banner at the top of the homepage which read “Are you
registered to vote?” followed by a white arrow.

Test 25: Vote.gop Registration
Banner Call to Action Test

Experience Visitors Conversion Rate Lift Confidence

Be A Voter (Control) 45.09% 255,349 0.72% ±0.03% 1,830 -- --

Be a Voter – Register
Today

4.93% 27,916 0.63% ±0.09% 175 -12.53% 92.69%

Register to vote now 4.91% 27,820 0.66% ±0.10% 185 -7.21% 68.43%

Are you registered
to vote?

45.06% 255,163 0.73% ±0.03% 1,857 1.55% 36.06%

Activity 100.00% 566,248 0.71% -- 4,047 -- --

Overview

We tested four variations of call-to-action text for the Vote.gop registration banner at the top of the homepage. Of
the four options tested, we found that “Are you registered to vote?” showed a potential lift of 1.5% in click-through
conversions.

Date Completed: 9/26 & 10/9

RNC Testing: 2016

62

63

Treatments

Results

Control: Visitors to the Final FEC Deadline donation page saw “Final Debate Night Supporter List” as the header on
the page.
Treatment 1: Visitors to the Final FEC Deadline donation page saw “I’m With You” as the header on the page.
Treatment 2: Visitors to the Final FEC Deadline donation page saw “Will He See Your Name?” as the header on the
page.
Treatment 3: Visitors to the Final FEC Deadline donation page saw “Final FEC Deadline” as the header on the page.

Test 26: Final FEC Deadline
Ad Pages Header Text Test

Experience Visitors Revenue Per Visitor Lift Confidence

Final Debate Night
Supporter List (Con-
trol)

25.21% 4,517 $1.38 -- -- --

I’m With You 24.62% 4,410 $1.61 ±$0.44 16.65% 57.94%

Will He See Your
Name?

24.85% 4,451 $1.33 ±$0.36 -3.95% 17.07%

Final FEC Deadline 25.32% 4,536 $2.24 ±$1.31 62.42% 78.70%

Activity 100.00% 17,914 $1.64 -- -- --

Overview

We tested four variants of header text for the Final FEC Deadline on paid advertising pages. The four headers were
“Final Debate Night Supporter List,” “I’m With You,” “Will He See Your Name?” and “Final FEC Deadline.” We found
that the Final FEC Deadline option won with a 62.42% lift to revenue.

Date Completed: 10/19

RNC Testing: 2016

64

65

Treatments

Results

Control: Website visitors in the control group saw a header that said “Join Team Trump” with a paragraph that said
“Your next vice president, Governor Mike Pence, won the debate! Contribute now.”
Treatment 1: Website visitors in the first treatment group saw a header that said “Team Trump-Pence” with a
paragraph that said “Governor Mike Pence won big. We should all be proud of him! Contribute now.”
Treatment 2: Visitors in the second treatment group saw a header that said “Congratulations” with a paragraph that
said “Your next vice president, Governor Mike Pence, won the debate! Contribute now.”
Treatment 3: Visitors in the third treatment group saw a header that said “Trump-Pence Ticket” with a paragraph that
said “Together we WILL Make America Great Again! Contribute now!”

Test 27: Pence Copy Test on
Splash Page
Overview

We tested four versions of copy on the splash page after the vice-presidential debate. Each of the four groups saw
different header and paragraph copy on the splash page, above the amount array and contribute buttons. We found
that the most effective version of copy was a header that said “Join Team Trump” with a paragraph that said “Your
next vice president, Governor Mike Pence, won the debate! Contribute now.” The other options were drags on
revenue.

Date Completed: 10/6

Experience Visitors Revenue Per Visitor Lift Confidence

Join Team Trump
(Control)

15.11% 34,620 $0.32 -- -- --

Team Trump-Pence 65.59% 150,256 $0.28 ±$0.03 -12.79% 67.43%

Congratulations 4.13% 9,466 $0.12 ±$0.07 -61.59% 99.98%

Trump-Pence Ticket 15.16% 34,732 $0.31 ±$0.09 -4.39% 18.49%

Activity 100.00% 229,074 -- -- -- --

RNC Testing: 2016

66

67

Treatments

Results

Control: Visitors in the control group saw the header phrase “I’m With You” on the donation panel.
Treatment: Visitors in the treatment group saw the header phrase “Only A Few Hours Left” on the donation panel.

Test 28: Deadline Language
for Debate Contest

Experience Visitors Revenue Per Visitor Lift Confidence

I’m With You (Con-
trol)

49.71% 13,125 $0.22 ±$0.08 -- --

Only A Few Hours
Left

50.29% 13,279 $0.20 ±$0.16 -- 19.12%

Activity 100.00% 26,404 $0.21 -- -- --

Overview

We tested the impact of using the header phrase “Only A Few Hours Left” on the debate contest contribution page,
as opposed to using “I’m With You.” We found that “I’m With You” performed best, while the deadline phrase was a
drag on revenue.

Date Completed: 10/6

RNC Testing: 2016

68

69

Treatments

Results

All groups saw a header with Donald Trump giving two thumbs up in front of an American flag. There were three
variants of copy:
Control: The control group saw the phrase “Join Me At The Next Debate!”
Treatment 1: The first treatment group saw the phrase “Go To The Next Debate!”
Treatment 2: The second treatment group saw the phrase “Watch The Next Debate Live & In Person!”

Test 29: Second Debate
Banner Image Copy Test

Experience Visitors Revenue Per Visitor Lift Confidence

Join Me (Control) 44.13% 137,747 $0.29 ±$0.03 -- --

Go To The Next
Debate!

12.14% 37,882 $0.26 ±$0.06 -10.03% 61.14%

Watch Live 43.73% 136,476 $0.28 ±$0.03 -3.18% 30.68%

Activity 100.00% 312,105 $0.28 -- -- --

Overview

We tested three different versions of copy for the splash page banners for the second debate contest to see which
was the most effective. The three versions of copy were “Join Me At The Next Debate!”, “Go To The Next Debate!”
and “Watch The Next Debate Live & In Person!” We found that “Join Me At The Next Debate!” was the most
effective, while the other two choices were drags.

Date Completed: 10/4

RNC Testing: 2016

70

71

Treatments

Results

Control: The control group saw the end-of-quarter splash page with no additional banner copy.
Treatment 1: The first treatment group saw “Deadline 11:59 PM Tonight.”
Treatment 2: The second treatment group saw “Expires At 11:59 PM Tonight.”
Treatment 3: The third treatment group saw “Last Chance 11:59 PM Tonight.”

Test 30: End-Of-Quarter
Banner Copy Test

Experience Visitors Revenue Per Visitor Lift Confidence

No Header (Control) 11.41% 5,032 $0.98 ±$0.29 -- --

Deadline 39.05% 17,217 $1.48 ±$0.22 51.53% 99.30%

Expires 11.79% 5,197 $1.00 ±$0.39 2.57% 8.03%

Last Chance 37.74% 16,640 $1.54 ±$0.25 57.06% 99.57%

Activity 100.00% 44,086 $1.39 -- -- --

Overview

We tested three variations of end-of-quarter copy at the bottom of the banner, as well as a control with none on the
splash page, to see which was most effective. We found that the most effective option was a header which read
“Last Chance 11:59 PM Tonight.”

Date Completed: 9/30

RNC Testing: 2016

72

73

Treatments

Results

Control: Visitors to the splash page in the control group saw a header call-to-action which read “Join Team Trump.”
Treatment 1: Visitors to the splash page in the first treatment group saw a header call-to-action which read “I’m With
You.”
Treatment 2: Visitors to the splash page in the second treatment group saw a header call-to-action which read “Final
EOQ Deadline.”

Test 31: End-Of-Quarter Call-
to-Action Header

Experience Visitors Revenue Per Visitor Lift Confidence

Join Team Trump
(Control)

40.03% 47,629 $1.18 ±$.012 -- --

I’m With You 39.91% 47,494 $1.33 ±$0.13 12.51% 89.84%

Final EOQ Deadline 20.06% 23,866 $1.02 ±$0.15 -13.18% 88.90%

Activity 100.00% 118,989 $1.21 -- -- --

Overview

We tested three variations of call-to-action copy on the end-of-quarter splash page. We found that the most
effective language was “I’m With You,” which indicated at 12.5% lift to revenue.

Date Completed: 9/30

RNC Testing: 2016

74

75

Treatments

Results

Control: The control group saw a header on the donation panel of the donation page which read “I’m With You.”
Along with it, the paragraph text read “You work hard, you love America, and you’re tired of Washington stealing our
children’s future. As your President of the United State, I will ALWAYS put YOU first. This is a MOVEMENT. Contribute
today. I WILL NOT let you down.”
Treatment: The treatment group saw a header on the donation panel of the donation page which read “I AM YOUR
VOICE”. Additionally, the paragraph text accompanying this header was changed to “To every parent who dreams for
their child, and every child who dreams for their future, I say these words to you: I’m With You, and I will FIGHT for you,
and I will WIN for YOU. This is a MOVEMENT. Contribute today.”

Test 32: Copy Test – “I’m With
You” Vs. “I Am Your Voice”

Experience Revenue Revenue Per Visitor

I’m With You (Con-
trol)

$3,330 $1.08

I Am Your Voice $2,275 $0.73

Overview

We tested two different versions of header and paragraph text on the donation page. The two options we compared
were “I’m With You” and “I Am Your Voice.” We found that “I’m With You” was more effective, showing both a higher
revenue per visitor and higher overall revenue, while “I Am Your Voice” resulted in a 30% drag on revenue.

Date Completed: 9/25

RNC Testing: 2016

76

77

Treatments

Results

Control: The control group saw a Vote.gop button on the homepage which read “Register to Voter.”
Treatment: The treatment group saw a Vote.gop button on the homepage which read “Be A Voter.”

Test 33: Call-to-Action Test on
Homepage Vote.GOP Button
Overview

We tested two different calls-to-action on a Vote.gop button on the homepage. One option was “Register to Vote”
while the other was “Be A Voter.” We found that “Be A Voter” resulted in a 30% lift to conversion.

Date Completed: 9/26

“Be A Voter” resulted in a 30% lift to conversion over “Register to Vote.”

Experience Visitors Converstion Rate Lift Confidence

Be a Voter 49.77% 77,275 1.11% 36.71% 100%

Register to Vote
(Control)

50.48% 78,374 0.81% -- --

Activity 100% 155,266 0.97% -- --

RNC Testing: 2016

78

79

Treatments

Results

Control: Visitors to the homepage in the control group saw a red button next to the email and zip code entry fields
which said “Sign Up.”
Treatment 1: Visitors to the homepage in the first treatment group saw a red button next to the email and zip code
entry fields which said “I’m In.”
Treatment 2: Visitors to the homepage in the second treatment group saw a red button next to the email and zip code
entry fields which said “Add My Name.”

Test 34: Homepage Sign Up
Button Call-to-Action Text Test

Experience Visitors Revenue Per Visitor Lift Confidence

Sign Up (Control) 33.80% 35,873 0.79% -- -- --

I’m In 32.99% 35,021 0.93% ±0.10% 18.42% 96.32%

Add My Name 33.21% 35,247 0.81% ±0.09% 3.58% 32.64%

Activity 100.00% 106,141 0.84% -- -- --

Overview

We tested three variations of call-to-action text on the email sign up button on the homepage. The three options
tested were “I’m In,” “Sign Up” and “Add My Name.” We found that “I’m In” provided an 18% lift to the conversion
rate.

Date Completed: 9/11

RNC Testing: 2016

80

81

Treatments

Results

Test 1
Control: The control group saw an email signup panel on the homepage which had a red button which read “Agree>>.”
Treatment 1: The first treatment group saw an email signup panel on the homepage which had a red button which read
“Submit.”
Treatment 2: The second treatment group saw an email signup panel on the homepage which had a red button which
read “Yes.”
Treatment 3: The third treatment group saw an email signup panel on the homepage which had a red button which
read “Agree.”

Test 2
Control: The control group saw an email signup panel on the homepage which had a red button which read “Yes.”
Treatment 1: The first treatment group saw an email signup panel on the homepage which had a red button which read
“Yes!”
Treatment 2: The second treatment group saw an email signup panel on the homepage which had a red button which
read “Yes>>.”

Test 35: Email Acquisition
Button Call-to-Action Test

Experience Visitors Conversions Lift

Agree (Control) 13.77% 1,389 15.98% 222 --

Yes 49.47% 4,989 17.48% 872 9.36%

Submit 13.24% 1,335 14.83% 198 -7.20%

Agree >> 23.52% 2,372 17.37% 412 8.68%

Activity 100.00% 10,085 16.90% 1,704 --

Overview

We ran two tests on the call-to-action of the email signup button on email acquisition pages. In the first test we
compared four different call-to-action options and found that “Yes” was the most effective. In the second test, we
compared “Yes” with two variations “Yes!” and “Yes>>” and found that “Yes>>” the most effective call-to-action.

Date Completed: 7/21 & 7/25

RNC Testing: 2016

82

83

Results

Test 35: Email Acquisition
Button Call-to-Action Test
(cont.)

Experience Visitors Conversions Lift

Yes 26.53% 3,929 7.99% 314 --

Yes>> 37.65% 5,575 8.22% 458 2.80%

Yes! 35.27% 5,223 8.14% 425 1.82%

Activity 100.00% 14,807 8.16% 1,208 --

RNC Testing: 2016

84

85

Treatments

Results

Control: The control group saw the homepage with a red button which red “Donate” on both the navigation bar and
on the donation panel.
Treatment: The treatment group saw the homepage with a red button which red “Contribute” on both the navigation
bar and on the donation panel.

Test 36: Homepage CTA
Language Test – Donate Vs.
Contribute

Experience Visitors Donations Conversion Rate Lift Confidence

Donate (Control) 25,650 449 1.75% -- --

Contribute 44,501 882 1.98% 13.22% 97.22%

Activity 70,151 1,331 1.90% -- --

Overview

We tested the impact of changing the donate language on the homepage donation buttons from “Donate” to
“Contribute” and found that “Contribute” increased the conversion rate by 13.22% and increased the average
donation by 3.12%. The test was run on both desktop and mobile.

Date Completed: 7/21

Experience Donations Average Donation Revenue Per Visitor Lift Confidence

Donate (Control) 25,650 $73.45 -- -- --

Contribute 44,501 $75.74 $2.29 3.12% 34.67%

Activity 70,151 $74.97 -- -- --

Experience Donations Average Donation Revenue Per Visitor Lift Confidence

Donate (Control) 25,650 $1.29 -- -- --

Contribute 44,501 $1.50 $0.21 16.28% 92.45%

Activity 70,151 $1.42 -- -- --

RNC Testing: 2016

86

87

Treatments
Control: The control group saw the “Contribute” button on the navigation bar of the homepage without a donation
amount.
Treatment 1: The first treatment group saw the “Contribute” button on the navigation bar of the homepage that read
“Contribute $1.” $1 was not auto-filled in on the subsequent donation form.
Treatment 2: The second treatment group saw the “Contribute” button on the navigation bar of the homepage
that read “Contribute $35.” Control: The control group saw a header on the donation panel which read “Get on the
Debate Night Supporter List” along with paragraph text that read “Will Donald Trump see your name on Sunday
before he takes the stage? Contribute now to get your name on the list.” Control: The control group saw a header on
the donation panel which read “Get on the Debate Night Supporter List” along with paragraph text that read “Will
Donald Trump see your name on Sunday before he takes the stage? Contribute now to get your name on the list.”
When visitors clicked the link they were transferred to a donation form with $35 auto-filled in.
Treatment 3: The third treatment group saw the “Contribute” button on the navigation bar of the homepage that read
“Contribute $35.” $35 was not auto-filled in on the subsequent donation form.

Test 37: Adding Donation
Amounts on Homepage Test
Overview

We ran a test on both mobile and desktop which examined the impact of adding donation amounts to the contribute
button on the navigation bar of the homepage. We compared two amounts, $1 and $35 dollars with a control which
saw a contribute button with no donation amount on it. We found that adding the $35 amount to the contribute
button led to an increase in conversion, donations and the average donation amount. However, the test had to be
ended early due to Donald Trump’s convention speech and, as a result, the test was not significant in all metrics.

Date Completed: 7/21

RNC Testing: 2016

88

89

Results
Experience Visitors Donations Conversion Rate Lift Confidence

No Amount (Control) 10,209 1,094 10.72% -- --

$1 No Autofill 41,674 1,355 3.25% -69.66% 100.00%

$35 No Autofill 10,252 1,086 10.59% -1.15% 22.44%

$35 w/ Autofill 10,399 1,151 11.07% 3.29% 58.31%

Activity 72,534 4,686 6.46% -- --

Test 37: Adding Donation
Amounts on Homepage Test
(Cont.)

Experience Visitors Average
Donations Difference Lift

No Amount (Control) 10,209 $69.39 -- --

$1 No Autofill 41,674 $77.72 $8.33 12.00%

$35 No Autofill 10,252 $79.89 $10.50 15.13%

$35 w/ Autofill 10,399 $77.18 $7.79 11.23%

Activity 72,534 $76.74 -- --

Experience Visitors Revenue per
visitor Difference Lift Confidence

No Amount (Control) 10,209 $0.48 -- -- --

$1 No Autofill 41,674 $0.56 $0.08 16.67% 51.49%

$35 No Autofill 10,252 $0.50 $0.02 4.17% 8.30%

$35 w/ Autofill 10,399 $0.68 $0.20 41.67% 79.92%

Activity 72,534 $0.55 -- -- --

RNC Testing: 2016

90

91

Treatments

Results

Control: The control group saw “America is Back/I am Your Voice” with the first line bolded.
Treatment 1: The first treatment group saw “This is a Movement/America is Back”.
Treatment 2: The second treatment group saw “This is a Movement/I am Your Voice”.
Treatment 3: The third treatment group saw “America is Back/I am Your Voice” with the second line bolded.

Test 38: Home Page Call-to-
Action Language Test
Overview

We conducted a test on the call-to-action language in the donation box on the home page of donaldjtrump.com to
find which copy drove people to take action and donate. We tested different combinations of language from Trump’s
acceptance speech at the convention. We saw that the combination of “America is Back/I am Your Voice” was most
effective for conversions.

Date Completed: 10/19

Experience Visitors Clicks Conversion Rate Lift

America Bold (Con-
trol)

25.86% 2,609 1.34% 35 --

Movement/America 24.76% 2,498 1.28% 32 -4.51%

Movement/Voice 24.58% 2,479 1.05% 26 -21.82%

America/Voice 24.79% 2,501 1.32% 33 -1.64%

Activity 100.00% 10,087 1.25% 126 -

RNC Testing: 2016

92

93

Treatments

Results

Control: Visitors in the control group saw an amount selection array with the following options: $10, $35, $75, $100,
$250, $1,000, $2,700, Other.
Treatment: Visitors in the treatment group saw a donation array with higher values: $50, $100, $250, $500, $750,
$1,000, $2,700, Other.

Test 39: Increased Donation
Array Amounts for Donors
Overview

We tested the effectiveness of increasing the amounts on the donation array for donors who had an average donation
above $50. We found that the lower values resulted in a revenue per visitor (RPV) of $59, while the higher values were
less effective, resulting in an RPV of $42.

Date Completed: 10/21

The lower values resulted in a revenue per visitor (RPV) of $59, while the higher values were a drag, resulting in an RPV
of $42.

RNC Testing: 2016

94

95

Treatments

Results

Control: The control group saw a donation array beginning with $35, and then increasing to $50, $100 and $200.
Treatment 1: The first treatment group saw a donation array beginning with $49, and then increasing to $65, $100 and
$250.
Treatment 2: The second treatment group saw a donation array beginning with $72, and then increasing to $90, $142
and $175.

Test 40: Minimum Amount
Test on Black Card Splash
Page

Experience Visitors Revenue Per Visitor Lift Confidence

$35 (Control) 43.66% 36,609 $0.62 -- -- -- --

$49 43.65% 36,684 $0.63 ±$0.11 2.22% 14.46% 96.57%

$72 12.69% 10,662 $0.55 ±$0.16 -10.58% 49.90% 71.70%

Activity 100.00% 84,035 $0.62 -- -- --

Overview

We tested the minimum donation box on the Trump Black Card page with $35, $49, and $72 to see which was the
most effective at raising revenue. $72 was a drag and was removed from the test at the end of the day on 10/14. The
remaining traffic was split 50/50 between $35 and $49. We found that $49 was the most effective, indicating a 2.2%
lift to revenue.

Date Completed: 10/15

RNC Testing: 2016

96

97

Treatments

Results

Control: The control group saw the following amounts on the donation panel: $35, $75, $100, $250, $500, $1,000,
$2,700, Other.
Treatment: The treatment group saw lowered amounts on the donation panel which were: $10, $25, $50, $75, $100,
$200, $250, Other.

Test 41: Lowered Higher
Amounts on Travel with Don-
ald Trump Test
Overview

We tested the effectiveness of a lowered donation amount array on the donation panel of the “Travel with Donald
Trump” contest page. The control group saw amounts ranging from $35 to $2,700, while the treatment group saw an
alternative, lowered array which ranged from $10 to $250. We found that the higher array performed better, leading
to higher revenue.

Date Completed: 6/26

The higher array performed better than the array with the lowered amounts, achieving $0.88 revenue per visitor, as
opposed to $0.56 and an overall revenue of $16,864, as opposed to $10,647.

RNC Testing: 2016

98

99

Treatments

Results

Test 1
Control: Visitors to the petition completion donation page saw $100 as the pre-selected amount.
Treatment: Visitors to the petition completion donation page saw $75 as the pre-selected amount.

Test 2
Control: Visitors to the petition completion donation page saw $100 as the pre-selected amount.
Treatment: Visitors to the petition completion donation page saw $250 as the pre-selected amount.

Test 42: Post-Petition Donation
Page – Pre-Selected Amounts
Overview

We ran two tests on the impact of pre-selecting donation amounts on the petition completion donation page. The
first test compared the impact of a pre-selected $100 box and a pre-selected $75 box. The second test compared
the impact of a pre-selected $100 box and a pre-selected $250 box. The $100 pre-selection was found to be the
most effective in both tests.

Date Completed: 10/12

The $100 pre-selection won both tests.

Test 2

Experience Visitors Donations Revenue Per Visitor Lift

$100 (Control) 66.80% 24,796 $4.28 ±$0.20 --

$250 33.20% 12,325 $4.11 ±$0.27 -4.01%

Activity 100.00% 37,121 $4.22 -- --

RNC Testing: 2016

100

101

Treatments
Ad Audience Test
The ad audience saw a donation array with the following options: $10, $35, $75, $100, $250, $1,000, $2,700, Other.
Control: The control group saw a donation array with none of the options pre-selected.
Treatment 1: The first treatment group saw a donation array with the $10 option pre-selected.
Treatment 2: The second treatment group saw a donation array with the $35 option pre-selected.
Treatment 3: The third treatment group saw a donation array with the $75 option pre-selected.
Treatment 4: The fourth treatment group saw a donation array with the $100 option pre-selected.

Email Audience Test
The email audience saw a donation array with the following options: $35, $75, $100, $250, $500, $1,000, $2,500,
Other.
Control: The control group saw a donation array with none of the options pre-selected.
Treatment 1: The first treatment group saw a donation array with the $35 option pre-selected.
Treatment 2: The second treatment group saw a donation array with the $75 option pre-selected.
Treatment 3: The third treatment group saw a donation array with the $100 option pre-selected.
Treatment 4: The fourth treatment group saw a donation array with the $250 option pre-selected.

Test 43: Post-Petition Page
Pre-Fill Amounts Test
Overview

We ran two tests on post-petition donation pages to evaluate the effectiveness of various pre-filled donation amounts.
The first test was done with an ad audience on the general post-petition donation page, as well as on the Department
of Justice Document Dump, Debate, and Speaker Ryan endorsement pages. The second test was done with an email
audience. In both tests we found that the highest pre-filled amount ($100 for ad audience and $250 for email audience)
led to the greatest revenue. All pre-filled options showed a lift in revenue over the control groups with no pre-fill.

Date Completed: 9/9 & 9/14

RNC Testing: 2016

102

103

Results
Experience Revenue Visitors Revenue per visitor Lift

No Pre-Fill (Control) $4,193 15.5% 4,177 20.0% $1.00 0.00%

$10 Pre-Fill $5,216 19.3% 4,141 19.8% $1.26 25.48%

$35 Pre-Fill $4,866 18.0% 4,192 20.1% $1.16 15.64%

$75 Pre-Fill $5,849 21.7% 4,166 19.9% $1.40 39.86%

$100 Pre-Fill $6,858 25.4% 4,231 20.2% $1.62 61.47%

Total $26,982 20,895 $1.29 n/a

Test 43: Post-Petition Pre-Fill
Amounts Test (cont.)

Experience Revenue Visitors Revenue per visitor Lift

No Pre-Fill (Control) $189,318 19.4% 28,368 19.9% $6.67 0.00%

$35 Pre-Fill $193,663 19.9% 28,836 20.2% %6.72 0.63%

$75 Pre-Fill $197,798 20.3% 28,759 20.2% $6.88 3.06%

$100 Pre-Fill $192,521 19.8% 28,222 19.8% $6.82 2.22%

$250 Pre-Fill $200,379 20.6% 28,557 20.0% $7.02 5.14%

Total $973,679 142,528 $6.83 n/a

RNC Testing: 2016

104

105

Treatments

Results

Control: The control group saw a donation panel with an array of amount selections which were ordered $35, $100,
$500.
Treatment: The treatment group saw a donation panel with an array of amount selections which were ordered $500,
$100, $35.

Test 44: 3 Donation High-Low
Array Test

Experience Revenue Unique Visitors Revenue Per Visitor Lift Confidence

Low-High (Control) $51,706 52.7% 34,421 49.8% $1.50 0.00% 0.00%

High-Low $46,497 47.3% 34,683 50.2% $1.34 -10.75% 83.72%

Activity $98,203 69,056 $1.42 n/a n/a

Overview

We tested the effectiveness of arranging the amount selection array in a high-to-low order, as opposed to low-to-
high (i.e. $500, $100, $35 as opposed to $35, $100, $500). For this test we used three values on the amount selection
array. We conducted the test on a donor acquisition page which focused on creating jobs, and on a post-survey
landing page which encouraged visitors to make the next steps by donating. We found that there was no extreme
difference between the high-low and low-high arrays, though the high-low array saw a drag on revenue of 10.75%.
The revenue per visitor for the low-high array was 16 cents higher than that of the high-low array. Average donations
for the high-low page were $44.71 and for the low-high page average donations were $47.75.

Date Completed: 8/29

RNC Testing: 2016

106

107

Treatments

Results

Control: The control group saw a irregular pricing array with the following values: $184, $200, $360, $500, $750,
$1000, $2500, Other.
Treatment: The treatment group saw a regular pricing array with the following values: $200, $220, $360, $500, $750,
$1000, $2500, Other.

Test 45: Art of the Deal Page
Irregular Pricing

Experience Visitors Donations Lift Average
Donations Change Lift Revenue

Per Visitor Change Lift

$184/$200
(Control)

1,356 273 -- $214.18 -- -- $43.12 -- --

$200/$220 1,370 237 -14.07% $209.21 -7.83% -3.61% $36.19 -$6.93 -16.07%

Activity 2,726 510 -- $211.87 -- -- $39.64 -- --

Overview

We tested two variations of donation arrays on the Art of the Deal Limited Edition Donation page. Both donation
arrays were identical except for the first two amounts, which were $184 and $200 for the control group, and $200 and
$220 for the treatment group. We ran the test on both mobile and desktop and found that the $184/$200 option had
a 14.07% higher donation rate than the $200/$220 option and gained $6.93 more per visitor. The $184/$200 option
also improved the average donation by 3.61%. However, the results were not significant.

Date Completed: 8/3

RNC Testing: 2016

108

109

Treatments

Results

Test 1
Control: The control group saw a donation panel with the following donation options: $10, $25, $50, $100.
Treatment 1: The first treatment group saw a donation panel with the following donation options: $10, $35, $75, $100.
Treatment 2: The second treatment group saw a donation panel with the following donation options: $1, $5, $20, $75.

Test 2
Control: The control group saw a donation panel with the following donation options: $10, $25, $50, $100.
Treatment: The treatment group saw a donation panel with the following donation options: $10, $35, $50, $100.

Test 46: Nominee Landing
Page Amount Selection Test

Experience Visitors Revenue Per Visitor Lift Confidence

$10, $25, $50, $100
(Control)

32.70% 3,064 $2.19 -- -- 0.00%

$10, $35, $75, $100 32.82% 3,075 $0.38 -- -82.53% 0.00%

$1, $5, $20, $75 34.48% 3,230 $0.66 -- -69.69% 0.00%

Activity 100.00% 9,369 $1.07 -- -- --

Overview

We ran two tests on the amount selection array of the donation box of the Nominee Landing Page for the last day of
the Republican National Convention. In the first test we compared three arrays and found that the most effective was
$10, $25, $50, $100. In the second test we compared that array with $10, $35, $50, $100. We found replacing the $25
for $35 was slightly more effective, leading to a 3.61% lift in revenue.

Date Completed: 7/21

Experience Visitors Revenue Per Visitor Lift

$10, $25, $50, $100
(Control)

13.52% 39,751 $1.52 - -

$10, $35, $50, $100 86.48% 254,175 $1.57 - 3.61%

Activity 100.00% 293,926 $1.57 - -

RNC Testing: 2016

110

111

Treatments
Control: The control group saw an amount selection array with the following values: $50, $75, $100, $250, $500,
$1,000, $2,500, Other.
Treatment: The treatment group saw an amount selection array with the following values: $35, $50, $100, $250, $500,
$1,000, $2,500, Other.

Test 47: RNC Jumbotron
Donation Array Test
Overview

We tested two variations of donation arrays on the RNC Jumbotron Donation page. Both donation arrays were
identical except for the first two amounts, which were $50 and $75 for the control group, and $35 and $50 for the
treatment group. Using the smaller donation options increased the number of donations to the site by 35.27% but
decreased the average donation by $1.82. The overall revenue per visitor increased by 31.91%. This test proved that
using the lower donation amounts increased the amount of donations but slightly took away from the average people
donated. The test ran on both mobile and desktop and all metrics were significant except for mobile conversion rate
and desktop average donation.

Date Completed: 10/19

Results
Experience Revenue Unique Visitors Revenue Per Visitor Lift Confidence

$50/$75 (Control) $130,165 14,576 $8.93 -- 0.00%

$35/$50 $122,358 10,389 $11.78 31.89% 83.72%

Activity $252,523 24,965 $10.12 -- --

RNC Testing: 2016

112

113

Treatments

Results

Control: Visitors in the control group saw seven amount selection options on the donation panel which were $35, $75,
$100, $250, $500, $1,000, and $2,700 along with an “Other” option.
Treatment: Visitors in the treatment group saw three amount selection options on the donation panel which were $35,
$50, and $100 along with an “Other” option.

Test 48: Seven Amount
Selection Boxes Vs. Three
Amount Selection Boxes Test

Experience Visitors Revenue Per Visitor Lift Confidence

7 Amounts (Control) 50.08% 42,476 $3.75 ±$0.25 -- -- --

3 Amounts 49.92% 42,335 $3.6 ±$0.27 -4.10% 58.83% 96.57%

Activity 100.00% 84,811 $3.68 -- -- --

Overview
We tested the impact of using only three amount selection boxes on the donation panel as opposed to seven.
We tested the impact on Lunch with Eric Trump contest page. We found that the three box option was a drag on
revenue.

RNC Testing: 2016

114

115

Treatments

Results

Treatment 1: Visitors saw a video entitled “Hillary Avoids Immigration Question” which highlights Trump’s response to
Hillary Clinton’s pivot from open borders to Vladimir Putin.
Treatment 2: Visitors saw a video entitled “Hillary’s Abortion Stance” which shows debate response on partial birth
abortion.
Treatment 3: Visitors saw a video entitled “Repeal and Replace Obamacare” which showed shows Trump’s argument
that we must repeal and replace Obamacare.
Treatment 4: Visitors saw a video entitled “Donald’s Final Statement” showing Trump’s closing statement from the
debate. This treatment was the most effective.
Treatment 5: Visitors saw a video entitled “Hillary’s Bad Trade Deals” which shows Trump’s response attacking Hillary
and Bill Clinton’s history on trade.
Treatment 6: Visitors saw a video entitled “Hillary’s 30 Year Fail” which showed Trump attacking Hillary Clinton on her
30 years of failure while in a position of leadership.
Treatment 7: Visitors saw a video entitled “Hillary’s Bad Hombres” in which Trump details his plan for immigration and
securing the border.

Test 49: Final Debate Video Test
Overview

We tested the use of a series of embedded YouTube video clips from the final debate on the “We Won the Debate”
splash page to determine which was most effective. Of the seven clips tested, we found that Trump’s closing remarks
was the most effective clip, resulting in an estimated 24% lift to revenue. All of the other options were drags.

Date Completed: 10/22

Closing remarks won with an estimated 24% lift to revenue, while all other options were drags.

RNC Testing: 2016

116

117

Treatments

Results

Control: The control group saw a video entitled “Hillary Avoids Immigration Question” which highlights Trump’s
response to Hillary Clinton’s pivot from open borders to Vladimir Putin.
Treatment 1: The first treatment group saw a video entitled “Refugees ‘The Great Trojan Horse’” in which Donald
Trump predicts that Syrian Refugees will be the Great Trojan Horse.
Treatment 2: The second treatment group saw a video entitled “Hillary’s Deleted Emails” which shows Trump’s attack
on Hillary for deleting 33,000 emails.
Treatment 3: The third treatment group saw a video entitled “Give Back Money To Countries That Don’t Support
Women” which shows Trump attacking Hillary on the donations she has received from countries that don’t support
women and other minority groups.

Test 50: “We Won The
Debate” Page Video Test

Experience Visitors Revenue Per Visitor Lift Confidence

“Hillary Avoids Im-
migration Question”
(Control)

25.05% 12,555 $0.39 -- -- -- --

Refugees “The Great
Trojan Horse”

24.81% 12,437 $0.32 ±$0.13 -16.88% 48.52% 96.57%

“Hillary’s Deleted
Emails”

25.06% 12,561 $0.25 ±$0.09 -35.28% 87.63% 71.70%

“Give Back Money to
Countries That Don’t
Support Women”

25.07% 12,566 $0.34 ±$0.12 -11.83% 35.62% --

Activity 100.00% 50,119 $0.33 -- -- --

Overview

We tested four different video clips from the final debate on the “We Won the Debate” splash page to see which was
the most effective. We found that the most effective option was a clip entitled “Hillary Avoids Immigration Question”
which shows Trump challenging Hillary’s pivot to Vladimir Putin from open borders. All other options were drags.

Date Completed: 10/21

RNC Testing: 2016

118

119

Treatments

Results

Control: The control group saw a video of Donald Trump speaking to the camera entitled “Final Presidential Debate
2016.”
Treatment 1: The treatment group saw a video of Ivanka speaking to the camera entitled “Ivanka Final Debate.”

Test 51: Ivanka vs. Donald
Trump Video Test

Experience Visitors Revenue Per Visitor Lift Confidence

Donald Trump (Con-
trol)

11.99% 4,524 $58.33 ±$9.68 -- $1.06 ±$0.29

Ivanka Trump 88.01% 33,207 $65.36 ±$4.91 12.06% $1.61 ±$0.16

Activity 100.00% 37,731 $64.72 -- -- $1.54 --

Overview

We tested two different videos on the “Final Supporter List” splash page for the final debate to see whether a video
of Ivanka or Donald Trump was more effective. We found that the video of Ivanka resulted in a 19% lift in revenue
over the video of Donald Trump.

Date Completed: 10/19

RNC Testing: 2016

120

121

Treatments

Results

Control: The control group saw a video entitled “Trump Membership Card” which displayed fire in the background.
Treatment 1: The first treatment group saw a video entitled “Official Trump Campaign Membership Card” which has a
gold background.
Treatment 2: The second treatment group saw a video entitled “DJT Deplorables” which showed Trump speaking to
the camera, highlighting Hillary’s “Deplorables” comment.

Test 52: Splash Page Black
Card Video Test 2.0

Experience Visitors Revenue Per Visitor Lift Confidence

Fire (Control) 34.87% 19,018 $0.69 -- -- -- --

Lighting 37.05% 20,203 $0.82 ±$0.18 19.29% 76.69% 96.57%

Deplorables 28.08% 15,311 $0.72 ±$0.14 4.69% 26.35% 71.70%

Activity 100.00% 54,532 $0.74 -- -- --

Overview

We tested three different videos on the splash page to determine which was most effective. We tested between two
videos showing an official Trump Campaign card, one with a golden background and one with fire in the background,
as well as a video of Trump speaking directly at the camera. We found that the video with the Trump Campaign card
and golden background was most effective, resulting in a 19% lift in revenue.

Date Completed: 10/17

RNC Testing: 2016

122

123

Treatments

Results

Control: The control group saw a video clip from the vice presidential debate entitled “The Best Of Us” on the splash
page.
Treatment 1: The first treatment group saw a video clip on the splash page from the vice presidential debate entitled
showing Pence’s comments on the Clinton Foundation.
Treatment 2: The second treatment group saw a video clip on the splash page from the vice presidential debate
showing Pence’s remarks on Hillary Clinton’s deplorables comment.
Treatment 3: The third treatment group saw a video clip on the splash page from the vice presidential debate showing
Pence attacking Hillary Clinton’s trustworthiness.
Treatment 4: The fourth treatment group saw a video clip on the splash page from the vice presidential debate

Test 53: Pence Video Test on
Splash Page

Experience Visitors Revenue Per Visitor Lift Confidence

The Best Of Us
(Control)

3.38% 7,743 $0.2 -- -- --

Clinton Foundation 3.37% 7,730 $0.18 ±$0.10 -8.25% 17.58%

Deplorables 70.38% 161,434 $0.3 ±$0.03 50.25% 91.91%

Trustworthiness of
HRC

3.36% 7,701 $0.18 ±$0.09 -7.45% 16.57%

Immigration 19.52% 44,781 $0.3 ±$0.07 53.84% 89.54%

Activity 100.00% 229,389 $0.29 -- -- --

Overview

We tested five different video clips from the vice presidential debate on the splash page to see which was most
effective. The control video entitled “The Best Of Us” as well as a video on the Clinton Foundation, and a video
on the Trustworthiness of Hillary Clinton all fared poorly overnight by comparison to two videos, one on Hillary
Clinton’s deplorables comment, and the other on immigration. Those three videos were removed from the test as
both the deplorables video and the Immigration video showed over 50% lift in revenue. By the end of the test, the
immigration video had a slight 3% lead over the deplorables video, with 53.84% lift over the control video.

Date Completed: 10/6

RNC Testing: 2016

124

125

Treatments

Results

Control: The control group saw a video of Donald Trump Jr. asking them to donate, and explaining that Trump would
match every dollar donated.
Treatment 1: The first treatment group saw a video of Mike Pence asking them to donate, and explaining that Trump
would match every dollar donated.
Treatment 2: The second treatment group saw a video of Tiffany Trump asking them to donate, and explaining that
Trump would match every dollar donated.
Treatment 3: The third treatment group saw a video of Eric Trump asking them to donate, and explaining that Trump
would match every dollar donated.

Test 54: Children and Pence
Video Test on End-of-Quarter
Match Donations Page

Experience Revenue Visitors Revenue Per Visitor Lift

Donald Trump Jr.
(Control)

$45,107.33 36,532 $1.23 --

Mike Pence $37,662.54 36,662 $1.03 -16.08%

Tiffany $45,210.55 36,266 $1.25 0.96%

Eric $39,465.19 36,642 $1.08 -12.77%

Total $167,445.61 146,102 -- --

Overview

We tested four different videos on the end-of-quarter splash page. The videos showed either Mike Pence, Donald
Trump Jr., Tiffany Trump, or Eric Trump, calling viewers to donate for the final fundraising end-of-quarter deadline
(Sept. 30), and explaining that Trump would match every donation, dollar for dollar. We found that Tiffany Trump
provided the most effective call-to-action, while Donald Trump Jr. was a close second. Both the Pence and Eric
Trump videos were drags on revenue.

Date Completed: 10/19

RNC Testing: 2016

126

127

Treatments
Email Audience Test
Control: The control group saw the “My Father’s Campaign” video embedded on the donation panel of the Coffee
with Ivanka contest page.
Treatment: The treatment group saw the “Two Supporters” video embedded on the donation panel of the Coffee
with Ivanka contest page.

Ad Audience Test
Control: The control group saw no video on the donation panel of the Coffee with Ivanka contest page.
Treatment 1: The first treatment group saw the “My Father’s Campaign” video embedded on the donation panel of
the Coffee with Ivanka contest page.
Treatment 2: The second treatment group saw the “Two Supporters” video embedded on the donation panel of the
Coffee with Ivanka contest page.

Test 55: Coffee with Ivanka
Video Test
Overview

We tested the use of two different videos on donation panel of the Coffee with Ivanka contest page. The test was
completed with both an email audience and an ad audience, though the ad audience test also tested the use of no
video. The videos featured Ivanka speaking to the camera, inviting people to enter the contest to meet her. The two
options were “My Father’s Campaign” which focused on the overall story of the campaign and “Two Supporters”
which was more direct, inviting two of Trump’s biggest supporters to get coffee. The “My Father’s Campaign” video
performed slightly better with the email audience, but there was no major difference between the videos. No video
performed best with the ad audience.

Date Completed: 9/7 & 9/14

RNC Testing: 2016

128

129

Test 55: Coffee with Ivanka
Video Test (cont.)
Results

Experience Revenue Unique Visitors Revenue / Unique
Visitor Lift Confidence

No Video (Control) $59,995 39.2% 37,507 34.3% $1.60 0.00% 0.00%

Two Supporters $47,737 31.2% 35,751 32.7% $1.33 -16.55% 88.91%

My Father’s Cam-
paign

$45,484 29.7% 36,089 33.0% $1.26 -21.27% 96.30%

Activity $153,216 109,287 $1.40 n/a n/a

Experience Revenue Unique Visitors Revenue / Unique
Visitor Lift Confidence

My Father’s Cam-
paign (Control)

$492,580 50.0% 54,950 50.1% $8.96 0.00% 0.00%

Two Supporters $491,749 50.0% 55,029 50.2% $8.94 -0.31% 8.90%

Activity $984,329 109,718 $8.97 n/a n/a

RNC Testing: 2016

130

131

Treatments

Results

Control: The control group saw the end-of-month donation page with no video.
Treatment 1: The first treatment group saw the end-of-month donation page with a video of Donald Trump.
Treatment 2: The second treatment group saw the end-of-month donation page with a video of Ivanka Trump.

Test 56: End-Of-Month
Donation Videos

Experience Revenue

No Video (Control) $142,330

Trump Video $129,326

Ivanka Video $129,381

Total $401,037

Overview

We tested two videos on the end-of-month donation page against a control page with no video. One video was of
Donald Trump and the other was Ivanka. The test ran from 8:00 p.m. on August 30 to 2:00 p.m. on August 31, and
the control page earned $142K while both video pages were tied at $129K. The test showed that videos of Trump
and Ivanka had no influence on end-of-month donation page revenue.

Date Completed: 8/31

RNC Testing: 2016

132

133

Treatments

Results

New York Test
Control: The control group saw the typical background image of Donald Trump giving two thumbs up in front of the
American flag. The header on the donation panel read “I Am Your Voice” with a generic paragraph.
Treatment: The treatment group saw a background image of Donald Trump at the podium, backed by Ivanka and Mike
Pence, as well as several American flags. The podium said “New York, New York.” The header on the donation panel
read “I’m With You, New York,” with a specialized paragraph.

Florida Test
Control: The control group saw the typical background image of Donald Trump giving two thumbs up in front of the
American flag. The header on the donation panel read “I Am Your Voice” with a generic paragraph.
Treatment: The treatment group saw a background image of Donald Trump walking on stage at a Florida rally, shaking
hands with members of the crowd. Behind Trump are the American and Florida flags.

Test 57: State Specific Image/
Copy Test
Overview

We tested the effectiveness of state specific donation pages, specifically for New York and Florida. After reviewing
results, we concluded that state specific pages had little impact on donations. On first glance, the New York specific
page appeared to be a clear winner. After examining individual transactions, a single donation on 9/25 skewed results
dramatically in favor of the New York specific page. After factoring out the anomalous donation, the total revenue
difference between state specific and control pages was $750. When testing with Florida, the control page performed
better than the Florida specific page. The difference in total revenue was $2,208 in favor of the control page.

Date Completed: 10/19

Experience Revenue Unique Visitors Revenue / Unique
Visitors Lift Confidence

Control $20,741 67.5% 556 50.0% $37.30 108.34% 67.99%

New York $9,991 32.5% 558 50.1% $17.91 0.00% 0.00%

Activity $30,732 1,113 $27.61 -- --

Experience Revenue Unique Visitors Revenue / Unique
Visitors Lift Confidence

Control $24,662 52.3% 752 50.0% $32.80 - -

Florida $22,454 47.7% 753 50.1% $29.82 - 9.39% 26.56%

Activity $47,116 1,504 $31.33 n/a n/a

RNC Testing: 2016

134

135

California Test
Control: Visitors to the donation page in the control group saw a standard background image with standard header
and paragraph copy. The header read “I Am Your Voice” while the paragraph read “To every parent who dreams for
their child, and every child who dreams for their future, I say these words to you: I’m With You, and I will FIGHT for you,
and I will WIN for YOU. This is a MOVEMENT. Contribute today.”
Treatment: Visitors to the donation page in the treatment group saw a standard background image with California
specific header and paragraph copy.

Texas Test
Control: Visitors to the donation page in the control group saw a standard background image with standard header
and paragraph copy. The header read “I Am Your Voice” while the paragraph read “To every parent who dreams for
their child, and every child who dreams for their future, I say these words to you: I’m With You, and I will FIGHT for you,
and I will WIN for YOU. This is a MOVEMENT. Contribute today.”
Treatment: Visitors to the donation page in the treatment group saw a standard background image with Texas specific
header and paragraph copy. The header read “I’m With You, Texas” while the paragraph read “You work hard, you
love America, and you’re tired of Washington stealing our children’s future. As your President of the United States, I
will ALWAYS put YOU first. This is a MOVEMENT. Contribute today. I WILL not let you down.

Treatments

Test 58: Texas and California
Specific Copy Tests
Overview

We ran tests to see if California and Texas specific pages would be effective. These pages used copy specific to the
state, but a standard background image of Trump giving two thumbs up in front of an American flag. In both cases,
we found that the state specific copy was a drag on revenue.

Date Completed: 9/29

Results
Experience Visits Revenue

Control 52.4% 770 51.6% $13,315

California 47.6% 700 48.4% $12,488

Activity 100.00% 1,470 100.00% $25,803

Experience Visits Revenue

Control 51.6% 549 51.4% $14,445

Texas 48.4% 514 48.6% $13,667

Activity 100.00% 1,063 100.00% $28,112

RNC Testing: 2016

136

137

Treatments

Results

Donor Wall Test
Control: For the Donor Wall page, our control group saw a green button which said “Contribute.”
Treatment: The second group of visitors to the donor wall saw a green button which said “Contribute >>.”

We Won the Debate Test
Control: For the “We Won the Debate” page, our control group saw a green button which said “Contribute.”
Treatment: The second group of visitors to the “We Won the Debate” page saw a green button which said
“Contribute >>.”

Test 59: Testing The Addition
of “>>” to Contribute Button
Overview

We tested the effectiveness of adding “>>” to the contribute button on both the “Donor Wall” and “We Won the
Debate” contribution pages in order to increase revenue. We calculated an 8% lift to revenue when visitors saw a
“Contribute >>” button as opposed to a “Contribute” button.

Date Completed: 10/24

Adding “>>” to the Contribute button is calculated to result in an 8% lift to revenue.

RNC Testing: 2016

138

139

Treatments

Results

Control: The control group saw a red button next to the email and zip code entry fields which said “I’m In.”
Treatment: The treatment group saw a red button next to the email and zip code entry fields which said “I’m In >>.”

Test 60: Testing Addition of
“>>” to Call-to-Action Button

Experience Visitors Conversion Rate Lift Confidence

I’m In (Control) 49.96% 452,168 1.05% 4,728 -- -- --

I’m In >> 50.04% 452,853 1.09% 4,933 4.18% -- 95.68%

Activity 100.00% 905,021 1.07% 9,661 -- -- --

Overview

We tested the effectiveness of adding “>>” to the call-to-action button for email list sign ups on the homepage. We
found that the addition of “>>” led to a 4% lift in conversion rates.

Date Completed: 9/14,9/23

RNC Testing: 2016

140

141

Treatments

Results

Control: The control group saw a typical mobile donation page which had header and paragraph text. The header
read “I AM YOUR VOICE” while the paragraph read “To every parent who dreams for their child, and every child who
dreams for their future, I say these words to you: I’m With You, and I will FIGHT for you, and I will WIN for YOU. This is
a MOVEMENT. Contribute today.”
Treatment: The treatment group saw no header or paragraph text, only the official website disclaimer and the amount
selection array.

Test 61: No Text for Mobile Do-
nations Test
Overview

We tested the elimination of text on the mobile donation page for organic traffic. We found that the no text page
was an immediate drag and ended the test.

Date Completed: 10/12

The no text option was an immediate drag and the test was ended.

RNC Testing: 2016

142

143

Treatments

Results

Control: The control group saw a donation form with an optional phone number entry field.
Treatment: The treatment group saw a donation form with no phone number entry field.

Test 62: Testing the Removal
of Phone Number Field on
Donation Pages

Experience Revenue Revenue Per
Visitor (RPV) Visits Orders Orders Per Visitor

Phone Field (Control) $151,412 49.5% $5.34 49.5 28,357 50.0% 1,397 48.6% 0.0493 48.6%

No Phone Field $154,566 50.5% $5.45 50.5 28,366 50.0% 1,478 51.4% 0.0522 51.4%

Activity $305,978 $5.40 56,723 2,875 0.0508

Overview

We tested the impact of removing the phone number entry field on donation pages. The test indicated that a 5.3%
lift to order rate and a 1.6% lift to revenue was possible by removing the optional phone field.

Date Completed: 9/12

RNC Testing: 2016

144

145

Treatments

Results

Control: Visitors to the mobile site in the control group saw a sign up form which spanned multiple pages/steps.
Treatment: Visitors to the mobile site in the treatment group saw a single page sign up form.

Test 63: Single vs. Multi-Step
On Mobile Test

Experience Revenue Visitors Revenue / Visitors Lift/Confidence

Multi-Page (Control) $16,930 59.0% 19,950 50.0% $0.85 0.00% 0.00%

Single Page $11,748 41.0% 19,973 50.0% $0.59 -30.69% 93.32%

Activity $28,678 39,907 $0.72 n/a n/a

Overview

We tested the effectiveness of a single page sign up against the typical multi-page sign up on mobile. Across 39.9K
visitors, single step resulted in a 30% drag, having fields across multiple pages resulted in more than $5K in additional
revenue.

Date Completed: 9/6

RNC Testing: 2016

146

147

Treatments

Results

Control: Visitors in the control group saw a standard donation page without a box at the top.
Treatment: Visitors in the treatment group saw a donation page with “Official website of Donald J. Trump” in a box.

Test 64: Adding Official Box to
Donate Page

Experience Visitors Revenue / Order Rate Revenue / Unique
Visitor Lift

Normal (Control) 7,198 18.1% $15,958 3.6% $2.22 -- --

Official 32,577 81.9% $105,310 4.6% $3.23 28.92% 45.81%

Activity 39,775 $121,268 $3.05 n/a n/a

Overview

To add validity to our donation pages, we tested adding a box with the text “Official website of Donald J. Trump”
to the top of an ad donation page against the standard page with no box. This test was immediately successful and
showed a lift of 45.81%.

Date Completed: 9/6

RNC Testing: 2016

148

149

Treatments

Results

Control: The control group saw a donation page with the Official Box which said “Official website of Donald J. Trump
for President” and a white background in the box.
Treatment 1: The first treatment group saw a donation page with the Official Box which said “Official website of
Donald J. Trump for President” and a clear background.
Treatment 2: The second treatment group saw a donation page with the Official Box which said “Official website of
Donald J. Trump for President” and a white background in the box and bold text.

Test 65: Testing Variations of
Official Box on Donation Form
Test

Experience Visitors Revenue Per Visitor Lift

White (Control) 33.44% 41,776 $0.55 --

Original 12.56% 15,690 $1.06 93.78%

Bold-White 54.00% 67,466 $2.20 301.82%

Activity 100.00% 124,932 $1.31 --

Overview
We tested three variants of the Official Box which said “Official website of Donald J. Trump for President” on
the donation form. The original was just plain text with a clear background and a black box around the text. We
compared that with a box that had a white background, and with a box that had a white background and bold text.
We found that the box with bold text and a white background led to a 301% lift in revenue.

RNC Testing: 2016

150

151

Treatments

Results

Control: The control group saw a login link beneath the donation panel with a sentence that read, “Have you donated
to us before and created an account?”
Treatment: The control group saw nothing below the donation panel.

Test 66: Login Vs. No Login
Test
Overview

We tested the effectiveness of removing the login link which is under the donation panel in order to increase
donations. We found that removing the login link led to fewer donations and a lower conversion rate. We saw 8.56%
less donations by removing the login link. The test ran both on mobile and desktop.

Date Completed: 7/21

Experience Visitors Donations Conversion
Rate Lift Average

Donations Change Lift Revenue
Per Visitor Change Lift

Login (Con-
trol)

142,257 10,062 7.07% - $73.69 - - $5.21 - -

No Login 42,442 2,745 6.47% -8.56% $70.36 -$3.33 -4.52% $4.55 -$0.66 -12.67%

Total 184,699 12,807 6.93% - $72.97 - - $5.06 - -

RNC Testing: 2016

152

153

Treatments

Results

Control: The control group saw the Snapchat landing page with first name, last name, email, and zip code entry fields.
Treatment: The treatment group saw the Snapchat landing page with only email and zip code entry fields, but no first
or last name fields.

Test 67: Snapchat Landing
Page Tests

Experience Visitors Conversions Lift Confidence

First, Last Name
(Control)

50.00% 1,628,496 1.40% -- 22,763 -- --

No First, Last Name 50.00% 1,628,762 1.42% ±0.02% 23,135 1.62% 91.66%

Activity 100.00% 3,257,258 1.41% -- 45,898 -- --

Overview

We tested the impact of removing the first name and last name entry fields on conversion rate on Snapchat landing
page. We found that removing the first and last name fields indicates a 1.5% conversion lift.

Date Completed: 9/7

RNC Testing: 2016

154

155

Treatments

Results

Control: The control group saw the homepage with standard navigation links, videos, and form.
Treatment: The treatment group saw a splash page which gave them the option to donate or continue to site.

Test 68: Splash Page Versus
Standard Home Page

Overview

In this first test of using splash pages on DonaldJTrump.com for fundraising, we tested the impact of directing traffic
from the standard homepage to a convention specific splash page. The event specific splash page directed users to
make a donation or continue to the site. The rate of donations spiked, and our revenue per visitor saw a 5.66% lift when
users saw the splash page.

Date Completed: 9/15

Experience Visitors Revenue Per Visitor /
Orders Rate Lift Confidence

Standard Homepage
(Control)

46.35% 4,531 $1.58 1.88% - -

Splash Page 53.65% 5,244 $1.67 2.52% 5.66% -

Activity 100.00% 9,775 $1.63 2.22% - -

