

Election Method Review and Recommendation

Albany Charter Review Committee

? ???? 2018

Albany Now: Plurality At Large

- In this method, each voter assembles their “dream team” from among the candidates

Albany Now: Plurality At Large

- In this method, each voter assembles their “dream team” from among the candidates
- The team with the most fans wins everything

Albany Now: Plurality At Large

- In this method, each voter assembles their “dream team” from among the candidates
- The team with the most fans wins everything
- Other teams win nothing

Albany Now: Plurality At Large

- In this method, each voter assembles their “dream team” from among the candidates
- The team with the most fans wins everything
- Other teams win nothing
- Is this the best approach?

Election Method Study

- Can Albany's democracy be improved by transitioning to a different election method?

Election Method Study

- Can Albany's democracy be improved by transitioning to a different election method?
- After three years of research and consideration, the Charter Review Committee concluded the answer is yes.

Election Method Study

- Can Albany's democracy be improved by transitioning to a different election method?
- After three years of research and consideration, the Charter Review Committee concluded the answer is yes.
- The Committee subsequently recommended transitioning to ranked choice at large.

Transition Motivation

Original motivation (carrot): Better democracy (Charter Review Committee's initial motivation)

Review Process

1. Developed list of criteria for judging methods with input from the City Council, the City Manager, and the School Board
2. Selected election methods to be rated against criteria
3. Judged each method against each criterion based on both literature review and original research
4. Considered if there was a consensus conclusion and recommendation

Methods, Criteria and Results

Method Criterion	Plurality	Cumulative	Limited	Ranked choice
Cost	Best			Worst
Turnout	Worst			Best
Probability of representation	Worst			Best
More candidates/ competitive				
Simplicity/ ease of use		Worst	Best	Worst
Stable/ effective government	Worst			Best

Methods, Criteria and Results

Method	Plurality	Cumulative	Limited	Ranked choice
Criterion				
Cost	Best			Worst
Turnout	Worst			Best
Probability of representation	Worst			Best
More candidates/ competitive				
Simplicity/ ease of use		Worst	Best	Worst
Stable/ effective government	Worst			Best

Ranked Choice v. Plurality Benefits

Ranked Choice v. Plurality Benefits

Votes

Ranked Choice v. Plurality Benefits

Votes

Ranked Choice v. Plurality Benefits

Ranked Choice v. Plurality Benefits

Ranked Choice v. Plurality Benefits

Plurality creates governance instability, and results in no representation for many voters, which decreases motivation to vote

Ranked Choice v. Plurality Benefits

Plurality creates governance instability, and results in no representation for many voters, which decreases motivation to vote

Ranked choice provides governing stability (consistent policy direction), and results in fair representation, which increases voter turnout

Ranked Choice v. Plurality Cost

Ranked Choice v. Plurality Cost

- Last election (plurality at large) cost
~\$20K/year amortized over two years

Ranked Choice v. Plurality Cost

- Last election (plurality at large) cost
~\$20K/year amortized over two years
- Switching to ranked choice might increase the cost by \$5K/year with an additional startup cost of \$10K/year over the first two years

Ranked Choice v. Plurality Cost

- Last election (plurality at large) cost
~\$20K/year amortized over two years
- Switching to ranked choice might increase the cost by \$5K/year with an additional startup cost of \$10K/year over the first two years
- By comparison, staff has public works spending authority up to \$100,000

Ranked Choice v. Plurality Cost

- Last election (plurality at large) cost
~\$20K/year amortized over two years
- Switching to ranked choice might increase the cost by \$5K/year with an additional startup cost of \$10K/year over the first two years
- By comparison, staff has public works spending authority up to \$100,000
- Albany's budget is ~\$24 million dollars/year

Ranked Choice v. Plurality Cost

- The Alameda County Registrar may issue RFP for new election equipment in 2019

Ranked Choice v. Plurality Cost

- The Alameda County Registrar may issue RFP for new election equipment in 2019
- Consequently, this year is the most cost efficient time to set switching to a new method as a goal

Ranked Choice v. Plurality Cost

- The Alameda County Registrar may issue RFP for new election equipment in 2019
- Consequently, this year is the most cost efficient time to set switching to a new method as a goal
- This is how San Leandro, San Francisco, Berkeley, and Oakland switched to ranked choice (establish goal for Registrar/Board of Elections to work towards)

Transition Motivation

Original motivation (carrot): Better democracy (Charter Review Committee's initial motivation)

Transition Motivation

Original motivation (carrot): Better democracy (Charter Review Committee's initial motivation)

Recent motivation (stick): Avoid being forced to district elections at a cost of about \$100,000 under the California Voting Rights Act

CVRA

The California Voting Rights Act (CVRA),
signed into law in 2002

- Allows overturning any election method that reduces a racial or ethnic group's ability to elect candidates of its choice
- Losing jurisdictions required to pay plaintiff's attorney's fees
- Precludes lawsuits against district elections (a legal "safe harbor")

CVRA Actions

CVRA Actions

CVRA Actions

CVRA Actions

CVRA Actions

CVRA Actions

CVRA Actions

CVRA Actions

CVRA Actions

CVRA Actions

CVRA Actions

CVRA Actions

CVRA Actions

Bay Area cities and school districts other than Santa Clara start receiving CVRA threats

CVRA Threat Risk

CVRA Threat Risk

CVRA Threat Risk

CVRA Threat Risk

CVRA Threat Consequences

CVRA Threat Consequences

- \$30,000 minimum to firm threatening suit

CVRA Threat Consequences

- \$30,000 minimum to firm threatening suit
- \$70,000 average to draw lines for district elections

CVRA Threat Consequences

- \$30,000 minimum to firm threatening suit
- \$70,000 average to draw lines for district elections
- Times two for City + School District

CVRA Threat Consequences

- \$30,000 minimum to firm threatening suit
- \$70,000 average to draw lines for district elections
- Times two for City + School District
- Being forced to district elections, which the Charter Review Committee ruled out five years ago because of Albany's small size

CVRA Threat Consequences

- \$30,000 minimum to firm threatening suit
- \$70,000 average to draw lines for district elections
- Times two for City + School District
- Being forced to district elections, which the Charter Review Committee ruled out five years ago because of Albany's small size
- At this juncture ranked choice at large is Albany's best option to prevent being forced to district elections

Ranked Choice At Large

Pro: Increases the probability of each voter electing a representative

Ranked Choice At Large

Pro: Increases the probability of each voter electing a representative

Pro: This motivates more people to vote, and

Ranked Choice At Large

Pro: Increases the probability of each voter electing a representative

Pro: This motivates more people to vote, and

Pro: Eliminates artificial swings in governance

Ranked Choice At Large

Pro: Increases the probability of each voter electing a representative

Pro: This motivates more people to vote, and

Pro: Eliminates artificial swings in governance

Con: It costs more than plurality at large, but

Ranked Choice At Large

Pro: Increases the probability of each voter electing a representative

Pro: This motivates more people to vote, and

Pro: Eliminates artificial swings in governance

Con: It costs more than plurality at large, but

Pro: It costs less than receiving a CVRA threat

Ranked Choice At Large

Pro: Increases the probability of each voter electing a representative

Pro: This motivates more people to vote, and

Pro: Eliminates artificial swings in governance

Con: It costs more than plurality at large, but

Pro: It costs less than receiving a CVRA threat

Pro: It is Albany's best option to prevent being forced to district elections by a CVRA threat

Ranked Choice At Large

- The Charter Review Committee is preparing an amendment specifying a transition to ranked choice at large when the following conditions are met:
 - The County Registrar can run the election,
 - The County Registrar can provide voter education, and
 - The additional cost will be less than a certain amount

Counting ranked choice at large

RCV BALLOT

Rank the candidates by order of preference:

- 1 Anna
- 4 Bev
- 2 Chris
- 3 Diego

Step 1: Candidates Over Threshold Win

Step 2: Distribute Surplus

Step 3: Eliminate Lowest Vote-Getters

Method review timeline

- September 2011: Review initiated

Method review timeline

- September 2011: Review initiated
 - First step is to develop list of criteria for judging methods
 - Input gathered from City Council, School Board, and City Manager

Method review timeline

- September 2011: Review initiated
 - First step is to develop list of criteria for judging methods
 - Input gathered from City Council, School Board, and City Manager
 - Second step is developing a list of election methods to judge

Method review timeline

- September 2011: Review initiated
 - First step is to develop list of criteria for judging methods
 - Input gathered from City Council, School Board, and City Manager
 - Second step is developing a list of election methods to judge
- January 2012: List of criteria and methods finalized
 - Research commences regarding each criteria applied to each method and development of consensus

Method review timeline

- Through mid-2014: Research and consensus building on scores for each criteria for each method

Method review timeline

- Through mid-2014: Research and consensus building on scores for each criteria for each method
 - 2012: six meetings
 - 2013: four meetings
 - 2014: four meetings
 - The Committee prepares approximately 40 pages of original research, method scoring, and summarization.

Method review timeline

- Through mid-2014: Research and consensus building on scores for each criteria for each method
 - 2012: six meetings
 - 2013: four meetings
 - 2014: four meetings
 - The Committee prepares approximately 40 pages of original research, method scoring, and summarization.
- Mid 2014: commence considering a recommendation to Council

Method review timeline

- Through mid-2014: Research and consensus building on scores for each criteria for each method
 - 2012: six meetings
 - 2013: four meetings
 - 2014: four meetings
 - The Committee prepares approximately 40 pages of original research, method scoring, and summarization.
- Mid 2014: commence considering a recommendation to Council
- Late 2014: Committee refrains from making a recommendation to Council based on interpretation of ambiguous policy regarding advisory body recommendations
 - Committee instead passes a minute motion identifying the superior election method, with a caveat

Method review timeline

- January 2015: Committee goes on hiatus until October 2015 after Council reviews work plan

Method review timeline

- January 2015: Committee goes on hiatus until October 2015 after Council reviews work plan
- February 2015: Council amends policy regarding advisory bodies to clarify that they can make recommendations as long as they are accompanied by an analysis of pros and cons

Method review timeline

- January 2015: Committee goes on hiatus until October 2015 after Council reviews work plan
- February 2015: Council amends policy regarding advisory bodies to clarify that they can make recommendations as long as they are accompanied by an analysis of pros and cons
- October 2015: Council refers consideration of eliminating Civil Service Board to Committee
 - Committee subsequently meets
 - Based on policy amendment clarifying that advisory bodies can make recommendations, Committee recommends Council direct the Committee to develop language necessary to implement superior election method

Method review timeline

- January 2015: Committee goes on hiatus until October 2015 after Council reviews work plan
- February 2015: Council amends policy regarding advisory bodies to clarify that they can make recommendations as long as they are accompanied by an analysis of pros and cons
- October 2015: Council refers consideration of eliminating Civil Service Board to Committee
 - Committee subsequently meets
 - Based on policy amendment clarifying that advisory bodies can make recommendations, Committee recommends Council direct the Committee to develop language necessary to implement superior election method
- Spring 2016: Council approves drafting amendment