	
“This is the site for learning about democracy.”
—Zoe Weil, author of Most Good, Least Harm, president of the Institute for Humane Education.

“... a huge contribution to the democracy cause.”
—John M. Richardson Jr., former Assistant Secretary of State for Educational and Cultural Affairs, and Chairman of the National Endowment for Democracy.

“Congratulations on a brilliant piece of work.”
—Robert Fuller, former President of Oberlin College, author of Somebodies and Nobodies, and All Rise.

Touch, See and Hear How
The best voting rules are fast, easy and fair.
 They help groups from classrooms to countries.
The results are well centered and widely popular.
They strengthen the votes supporting$ $

$ $

one chairperson or policy and1

	fair-shares of seats or $pending.
Then Act
Share this illustrated booklet with friends.
Build support in your school, club or town.
Enjoy better relations, politics, and policies:
See pages 33, 36 and 58.
	 ACCURATE DEMOCRACY
	

 	Accurate
 	 Democracy

4 Decision Tools
with Pictures & Games
[image: Cvr50wide]

	More Endorsements
“I like your thoughtful application of the best voting techniques to the PB process.” [Participatory Budgeting]
—Tree Bressen, a leading author on group process, Group-Process Pattern Language, groupworksdeck.org
“A very interesting site about voting procedures is: Accurate Democracy. Highly recommended.”
– Prof. Arkadii Slinko, mathematical politics, NZ.
Many groups have given endorsements, editorials, or testimonials for ranked choice voting. Here are a few:
Organizations: cities and colleges on pages 13 and 40. Academy Awards (Oscars), Common Cause, Sierra Club, Church of England, Unitarian Universalist Association...
Leagues of Women Voters: Arizona, California, Florida, Maine, Massachusetts, Minnesota, North Carolina, Oklahoma, Oregon, South Carolina, Vermont and Washington.
National Newspapers: New York Times Sunday 6/10/18, USA Today, Washington Post; recent regional editorials: Portland Press Herald, Las Cruces Sun News...
Journalists: David Brooks 6/1/2018, Hendrik Hertzberg...
Celebrities: Jennifer Lawrence 6/5/2018, Krist Novoselic, John Cleese, Dr. James Hansen...
US Senators: John McCain, Barak Obama, Bernie Sanders...
US Reps: Abner Mikva, John Porter, Jamie Raskin, Keith Ellison, John Anderson...
Parties: Democrats of California, Colorado, Massachusetts and Maine; Green Party US; Libertarian Party; Republicans of Alaska and Utah.
See many more at fairvote.org/endorsers
	
	About Us
About FairVote 	
FairVote is a nonpartisan champion of electoral reforms that give voters greater choice, a stronger voice, and a representative democracy that works for all Americans.
FairVote has a proven record since 1992 as a trailblazer that advances and wins electoral reforms at the local, state, and national level through strategic research, communications and collaboration. Today we are the driving force behind advancing ranked choice voting and fair representation in multi-winner legislative districts that will open up our elections to better choices, fairer representation and more civil campaigns.
About My Work	VotingSite@gmail.com
In 1990, John R. Chamberlin, and Samuel Merrill III each gave me permission to use their sim results to advance a Condorcet-IRV rule. Throughout the 1990s, I wrote the PoliticalSim™ and SimElection™ software. They compared 30 single- and multi-winner rules from around the world and were used in a few universities. Pages 46-55 show maps from the simulation games. By 1998 I’d started the Democracy Evolves website. Then I helped FairVote as a webmaster and librarian. I’ve helped Robert Tupelo-Schneck and Twin Oaks Community test Fair Share Voting for 10 years. This booklet summarizes Accurate Democracy.com.
The goals are better group-decision results (page 59), through systemic changes (e.g. pages 34-36), through better tools between people (e.g. pages 23, 25 and 33).

	Glossary and Index
Accurate democracy gives groups fair shares of seats and spending. It cuts scams and enacts a policy that tops all rivals. 4 goals
a Mandate is the legitimacy effective votes loan 	 Pages
to a winner. Contrast a wasted vote. basic goal	 9-15, 35
a Majority is more than half of the votes. 	9-, 12-, 27-, 54
a Plurality has the most votes—often not a majority.
 " rules use yes-or-no voting; contrast RCV. 	 4, 9, 21, 29-, 59
a Ranked Choice Vote lets you rank your first choice and backups.
It’s a tool for effective votes and fair shares. 	 12, 38-, 46
a Threshold to win, quota or finish line is the percentage of
the votes a rule requires for a win. 	 4, 12, 15, 38-, 46
a Wasted vote went to a loser, a winner's surplus or a powerless rep. It measures weakness in a voting result. 	 10-16, 21, 25
a Wrecking amendment ruins a bill’s chances or effects.
a Free-rider " doesn't relate to the original bill. 	28, 31, 36

Acronyms and Synonyms	 Pages
Consensus process	 31, 33, 55
CT Condorcet Tally, Pairwise Tally	 26-28-, 43, 52-56
EC Ensemble Council	New	 6-, 29, 52-54
FSV Fair Share Voting	New	 20-22-, 41-, 50-, 55-
FR Fair Rep, Fair Representation (US), PR
Proportional Representation; see also STV	 14-16-, 40, 46-, 59
RCV Ranked Choice Voting, Choice Voting (US), includes:
STV Single Transferable Vote for Fair Rep.	 40, 46-49, 52-54
IRV Instant Runoff Vote (US), Majority Preferential Vote (Aus),
AV Alternative Vote (UK), or Hare for SMD.	 12, 38-40, 54
SMD Single-Member District elects one rep. 	 4, 14, 17
	[image:]
	
Accurate
Democracy
Four Decision Tools
with Pictures and Games

Robert Loring

FairVote

	

We feel this information should be free.
So we give it a Creative Commons License,
make it free on the Web and print a few copies.
The rare booklet costs over $7 to print in color.
So please share it with your friends to improve democracies in your clubs, schools, city and state.

Please consider donating to FairVote
6930 Carroll Ave. # 240; Takoma Park, MD 20912.
301 270 4616 www.fairvote.org
What will you do or give to live in an educated and accurate democracy?

Photo credits: cover Rawpixel;
title page Reflecting Voters, Adrian de Kock;
page 3 Kiichiro Sato; page 32 Mercedes-Benz;
page 55 Minnesota Public Radio;
page 55 Flickr pool, Local Living Venture;
Others not attributed. All photos altered.

© CC BY-SA 3.0 2018, Robert Loring
AccurateDemocracy and its logo are trademarks.
We encourage reviews, reprints, and translations.
www.accuratedemocracy.com/z_prints.htm
Updated 8.21.18

	
	From Classes and Co-ops to Countries, p_tools.htm
1 Lawrence Susskind and Jeffrey L. Cruikshank, Breaking Robert’s Rules; (Oxford U. Press, 2006). Spanish: Mejor Que La Mayoria, with Francisco Ingouville, (Obelisco, 2011)
LiquidFeedback.org Free software to help groups make decisions.
Democratic Rules of Order, Fred & Peg Francis, 9th ed. 2010, p.19, 24.
Diana Leafe Christian; Radical Governance Changes in Two North American Ecovillages; 2014. http://gen.ecovillage.org/en/node/8737
2 	Group-Process Pattern Language, groupworksdeck.org
3 Corrine McConnaughy, http://washingtonpost.com/blogs/monkey-cage/wp/2014/03/31/forget-susan-b-anthony/ The Woman Suffrage Movement in America: A Reassessment; Cambridge Univ. Press, 2013
4 Many people use these critical ways of thinking at times. But fewer have a disposition to use them routinely. http://learnweb.harvard.edu/alps/thinking/docs/dispositions.htm
5 Institute for Local Self-Reliance http://www.ilsr.org/
6 “Egalitarian versus Authoritarian Values” https://accuratedemocracy.com/a_quotes.htm#egal
7 See progressive taxes in Wikipedia pages on: Carbon_tax, Consumption_tax#Expenditure_tax, Georgism (land), Financial_transaction_tax (speculation), and Weath_tax.

Resources, for education and action
Accuratedemocracy.com has pages about each voting tool, links to free software ⓐ/z_tools.htm and more ⓐ/z_bib.htm Send friends the eBook: accuratedemocracy.com/123.pdf
FairVote.org has voter education videos, ballots, editorials, testimonials, model bylaws, research reports, and more. http://www.fairvote.org/rcv_activist_toolkit https://www.rankedchoicevoting.org/
Kindly send your questions and comments to
[image:]
65

	Cost and Benefits, (continued)
5a This assertion needs research; but see, “conservation ... depends on effective governance;” https://www.nature.com/articles/nature25139.
5b nytimes.com/2018/06/23/opinion/sunday/james-e-hansen-climate-global-warming.html
6 “The People Trying to Save Democracy From Itself”, Patrick Chalmers, theguardian.com/world/2016/jul/02/democracy-tarnished-brand-desperate-need-reinvention
6b “Democracy Through Multi-Body Sortition: Athenian Lessons for the Modern Day”, Terrill G. Bouricius New Democracy Institute, Journal of Public Deliberation, Volume 9 | Issue 1; 4-30-2013
7 The statistics on page 59 compare stable democracies; notice Math scores.
8 See Chamberlin et al, or Merrill, or Green-Armytage above.

Workshop Games, hold a vote ⓐ/a_workshop.htm
 A ballot by the inventor of FSV http://tupelo-schneck.org:8080/tag/
2 FairVote, “Ranked Voting and Questions About Election Integrity”, "Published October 12, 2013. http://www.fairvote.org/ranked-voting-and-questions-about-election-integrity/
Election Audits, http://electionaudits.org/ http://www.verifiedvoting.org
3 Portland (ME) Mayoral Election with Ranked Choice Voting: A Voter Survey; By Dorothy Scheeline and Rob Richie; FairVote, 2012. fairvote.org/assets/NewFolder-3/Portland-ME-Exit-Survey-11-3-11.pdf
4 Jon A. Krosnick, "In the Voting Booth, Bias Starts at the Top", NY Times, http://nytimes.com/2006/11/04/opinion/04krosnick.html
5 www.youtube.com/watch?v=oHRPMJmzBBw v=_5SLQXNpzsk

Simulation Examples, compare rules SimElection.com
1 Robert Loring, simelection.com 1996 http:politicalsim.com
 https://accuratedemocracy.com/d_stv2d.htm ⓐ/p_tools.htm
Henry E. Brady, "Dimensional Analysis of Ranking Data", American Journal of Political Science. 34 (11/90).
64
	
	
Contents$ $

$ $
1

Here are three ways to learn four voting tools
They are inclusive, yet centered, quick, and easy
 I. Voting Primer tells the stories of the best tools
[image: Bunting1RB]	Tragedies, Eras and Progress of Democracy 	 2
[image:]	Instant Runoff Voting Elects a Strong Leader 	 8
[image:]	Fair Representation Elects a Balanced Council 	 14
[image:]	Fair Share Voting Sets Many Budgets 	New	 20
[image:]	Condorcet Tally Enacts a Balanced Policy 	"	 26
[image: Bunting1RB]	Cost-Benefit Analogy, Related Reforms 	 32
 II. Workshop Games put the tally steps in your hands
[image: Bunting1RB]	Leader, Reps, Budgets, Policy 	New!	 37
 III. SimElection™ maps make tally patterns visible
[image: Bunting1RB]	Reps, Budgets, Policy, Council 	New	 46
—————
 IV. Co-ops and Countries gain with these tools
[image: Bunting1RB]	Consensus on a Policy, and on Budgets 	 55
[image: Bunting1RB]	Countries with Plurality, Runoffs, or Fair Rep 	 57
 V. References, Glossary & Index, About 	 60

	[bookmark: Eras]I. Voting Primer
Two of Many Tragedies
Old ways of adding up votes fail to represent large groups in many places. In the USA, North Carolina had enough black voters to fill up two election districts. But they were a minority spread out over eight districts. So for over 100 years, they won no voice in Congress. As voters, they were silenced – with tragic results.1
The Northwest tore itself apart for many years as forestry policies were reversed again and again. Hasty logging in times of weak regulation wasted resources. Sudden limits on logging bankrupted some workers and small businesses. If this policy pendulum swings far, it cuts down forests and species, families and towns.2

[image: bl2]
What can big swings in other policies do?
2
	
	[image:] Enacting a Policy, Condorcet ⓐ/l_intro.htm l_motion.htm
1 James Green-Armytage, "Four Condorcet-Hare Hybrid Methods for single-winner elections"; Voting Matters; 2011.
"Strategic Voting and Nomination"; Social Choice and Welfare; 2014.
Nicolaus Tideman; Collective Decisions and Voting; (Ashgate Publishing Ltd. Hampshire, England; 2006) page 232.
James Green-Armytage, Nicolaus Tideman and Rafael Cosman, "Statistical Evaluation of Voting Rules". 2014
1a If A tops B, B tops C, and C tops A, then we have a “voting cycle.” Tally IRV with the motions in the top voting cycle. @ l_cycles.htm
1b These follow from Later-no-harm and Later-no-help criteria.
2 See Chamberlin et al, or Merrill above. ⓐ/c_data.htm ⓐ/l_data.htm
3 http://www.accuratedemocracy.com/c_irv.htm#compare
4 https://en.wikipedia.org/wiki/Primary_challenge
5 Rules of Order accuratedemocracy.com/l_motion.htm
https://www.theatlantic.com/politics/archive/2018/02/a-better-way-to-look-at-most-every-political-issue/552752/

Cost and Benefits, ⓐ/a_goals.htm ⓐ/z_review.htm
 https://www.accuratedemocracy.com/l_motion.htm
https://en.wikipedia.org/wiki/Committee_of_the_whole
2 Meredith Bennett-Smith, World's Happiest Countries 2013, http://www.huffingtonpost.com/2013/05/28/worlds-happiest-countries-2013-australia_n_3347347.html; Cites UN, OECD.
OECD Better Life Index http://www.oecdbetterlifeindex.org/
https://www.cambridge.org/core/journals/world-politics/article/all-for-all-equality-corruption-and-social-trust/09B64F404EB0F753E78680B70A9ABEDB
3 https://en.wikipedia.org/wiki/Democracy_voucher
Bruce Ackerman and Ian Ayres, Voting with Dollars: A New Paradigm for Campaign Finance; (New Haven: Yale Univ. Press, 2002).
4 Gifts to "spoilers" are ineffective under Ranked Choice Voting. Multi winner districts make it hard to target money on just one seat.
	63

	Electing a Council, Fair Representation
5 Nigel Roberts, New Zealand: A Long-Established Westminster Democracy Switches to PR, (Stockholm, IDEA) www.nigel-roberts.info/NSR-in-Reynolds-&-Reilly-1997.pdf
http://www.greens.org.nz/speeches/proportional-representation-nz-how-people-let-themselves-part-ii
6 Rob Richie, Andrew Spenser; “The Right Choice for Elections” University of Richmond Law Review; v. 47 #3, March 2013. http://lawreview.richmond.edu/wp/wp-content/uploads/2013/03/Richie-473.pdf http://www.representation2020.com/
7 Mona Lena Krook; Quotas for Women in Politics: Gender & Candidate Selection Reform Worldwide; (Oxford University Press, 2009), 123.
Andrew Healy, Jennifer Pate. 2011. “Can Teams Help to Close the Gender Competition Gap?” Economics Journal, 121: 1192-1204 myweb.lmu.edu/ahealy/papers/healy_pate_2011.pdf
8 http://www.nytimes.com/2016/11/10/upshot/women-actually-do-govern-differently.html
Idem 1; Pages 58-59, Statistics of nations. ⓐ/d_stats.htm
+ “Direct Voting and Proxy Voting”, James Green-Armytage, Department of Economics, Bard College.

[image:] Setting Budgets, Fair Share Voting ⓐ/p_intro.htm
1 Anwar Shah, ed., Participatory Budgeting; The World Bank Washington, DC; http://siteresources.worldbank.org/PSGLP/ Resources/ParticipatoryBudgeting.pdf
2 Joe Moore, Participatory Budgeting in the 49th Ward, http://participatorybudgeting49.wordpress.com/
In 2014, voters in Cambridge, Massachusetts saw the same pattern.
3 Leaves of Twin Oaks, Louisa, VA, USA; 1998.
4 The voting games on pages 41-43 make the details easy to grasp.
5 Robert Tupelo-Schneck and Robert B. Loring, Fair Share Voting, for Participatory Budgeting Conference slideshows, NYC, 2012.
https://accuratedemocracy.com/p_intro.htm
6 Adder Oaks; “Participatory Budgeting in an Income Sharing Community”, Communities: Life in Cooperative Culture; #175, 6/2017.
Leaves of Twin Oaks, 2013. Base of support to cut a budget was 55%.
62
	
	What’s Wrong
We all know how to take a vote when there are only two candidates: We each vote for one or the other. For such a contest, the yes or no votes say enough.
But as soon as three candidates run for one office, the situation becomes more complicated. Then that old yea or nay type of voting is no longer suitable.3
It's even worse at giving fair shares of council seats, setting many budgets, or finding a balanced policy. Our defective voting rules come from the failure to realize this:

There are different uses for voting, and some need different types of voting.

[image: Kiichiro Sato AP Mirror]
Will their votes be effective?
3

	Eras, Rules and Councils

In the 19th Century
Winner-Take-All Districts = Off-Center Councils

[image:]
	$ $ $ Policies $ $ $
Typical Council Elected By Plurality Rule

Some English-speaking countries still count votes by England's old plurality rule. It elects only one rep from each district – and winning does not require a majority. It merely elects the one who gets the most yes votes.
A district with only one rep tends to develop only two big parties.4 It gets worse: a district's bias often makes it a “safe seat” for one party. So the voters are given either a very limited choice or no real choice. 5
A few who do get choices can make a council swerve from side to side. Its majority (above) sets all budget$ and policies—in another battle of winner takes all.
4
	
	[image:]Electing a Leader, Instant Runoff ⓐ/c_irv.htm
1 John R. Chamberlin, Jerry L. Cohen, and Clyde H. Coombs; "Social Choice Observed: Five Presidential Elections of the American Psychological Association" Journal of Politics. 46 (1984): 479-502.
"An Investigation into the Relative Manipulability of Four Voting Systems", Behavioral Science; 30:4 (1985) 195-203.
Samuel Merrill III, Making Multi-candidate Elections More Democratic. (Princeton, NJ: Princeton University Press, 1988).
2 “Voter Turnout in Runoff Elections”, Stephen G. Wright, The Journal of Politics, Vol. 51, No. 2 (May, 1989), pp. 385-396
http://www.fairvote.org/ranked_choice_voting_outperforms_runoffs_in_upholding_majority_rule
3 Ranked Choice Voting Civility Project fairvote.org/rcv_civility_project
Ben Reilly, Democracy in Divided Societies, Cambridge U., Press, 2001.
Papua New Guinea: Electoral Incentives for Inter-Ethnic Accommodation, https://web.archive.org/web/20080611065753/aceproject.org/ace-en/topics/es/esy/esy_pg
4 Korean election http://en.wikipedia.org/wiki/Roh_Tae-woo
http://nimbus.ocis.temple.edu/~jhurewit/history.html
http://tradecompass.com/library/books/armyhb/CHAPT04.04SK.html

[image:] Electing a Council, Fair Representation ⓐ/d_intro.htm
 Refs 1, 2, 4, 10 Statistics on page 56 compare the stable democracies.
2 Idem 1; Page 56, Statistics of nations. @/d_stats.htm
3 John D. Huber and G. Bingham Powell, Jr., “Congruence Between Citizens and Policymakers in Two Visions of Liberal Democracy,” World Politics v46 #3 (April 1994), 291-326.
4 “Illinois Assembly on Political Representation and Alternative Electoral Systems”, IGPA University of Illinois, Spring 2001. http://www.fairvote.org/media/pep/execsum.pdf
History of cumulative voting, 1870-1970: Three is better than one http://www.lib.niu.edu/1982/iisr04.html
http://archive.fairvote.org/index.php?page=39&articlemode=showspecific&showarticle=1325
	61

	V. End Matter
References by Chapter
The reference numbers restart at 1 for each chapter.
This is the first book about Ensemble Councils, Fair Share Voting, and rules of order for Condorcet policies. It covers some Accuratedemocracy.com (ⓐ/) pages such as ⓐ/a_primer.htm ⓐ/a_workshop.htm and ⓐ/d_stats.htm. They add links, videos and voting software! ⓐ/z_tools.htm.
FairVote.org has model ballots, bylaws, editorials, research reports, voter-education videos, stories and more.

Introduction, Tragedies, Eras and Progress
 Douglas J. Amy, Proportional Representation: The Case for a Better Election System. North Carolina on page 30, http://archive.fairvote.org/?page=1606
2 Kathy Durbin, Tree Huggers: Victory, Defeat & Renewal in the Northwest Ancient Forest Campaign, (Seattle, The Mountaineers, 1996)
3 Clarence Hoag and George Hallett, Proportional Representation, (NYC, The Macmillan Company, 1926).
4 Maurice Duverger, "Factors in a Two-Party and Multiparty System," Party Politics and Pressure Groups (NYC: Thomas Y. Crowell, 1972), 23‑32.
5 FairVote, Monopoly Politics 2014 and the Fair Voting Solution, https://www.fairvote.org/assets/PowerofPartisanship2014.pdf
6 Arend Lijphart, Electoral Systems and Party Systems: A Study of Twenty-Seven Democracies (Oxford: Oxford U. Press, 1994)
7 See pages 28, 29 and 52-54.
8 Statistics on page 58-59 compare the stable democracies.
60
	
	

In the 20th Century
Fair-Share Elections = One-Sided Majorities

[image:]
	$ $ $ Policies $ $ $
Typical Council Elected By Fair Representation

Fair Representation was developed around 1900 to end some major problems caused by plurality rule. Most democracies now use “Fair Rep”. It elects several reps from each election district. It gives a group that earns say, 20% of the votes, 20% of the council seats. Thus Fair Rep delivers fair shares of representation.6 It's often called Proportional Representation or PR.
It leads to broad representation of issues and views. But usually there is no central party (C above) and the two biggest parties normally refuse to work together. So the side with the most seats forms a ruling majority. Then they enact policies skewed toward their side.
5

	

In the 21st Century
Ensemble Councils = Balanced Majorities

[image:]
 $ $ $ Policies $ $ $
Council Elected By Central And Fair-Share Rules

Ensemble rules will elect most reps by Fair Representation, and elect a few by a central rule (C above). So the political views on the council will have a spread and a midpoint like the whole voting public.
Later pages will show how a rule can elect reps with wide support and views near the middle of the voters.7 Winners are thus near the middle of a Fair Rep council.
 So they are the council's powerful swing votes.
Most voters in that wide base of support don’t want averaged or centrist policies. They want policies to combine the best suggestions from all groups.
6
	
	
Country 	Women	Health 	Poverty%
 	Seats	%	Turnout	Math	Murder
	Fair Rep	page 14
	37%
	75%
	15
	503
	13%
	12

	Sweden9	14
	44
	86
	23
	502
	8
	7

	Finland5	13
	42
	67
	31
	548
	4
	28

	Spain46	6.7
	41
	69
	7
	480
	20
	12

	Norway5	8.7
	40
	76
	11
	490
	5
	11

	Belgium	8.4
	39
	89
	21
	520
	13
	16

	Denmark5	15
	38
	88
	34
	513
	4
	11

	Netherlands17	150
	37
	80
	17
	528
	10
	11

	Austria8.6	19
	28
	82
	9
	505
	8
	9

	Switzerland8	7.8
	28
	49
	20
	530
	10
	9

	Costa Rica	21, 4
	19
	81
	36
	407
	-
	85

	Uruguay	30, 2
	13
	90
	65
	409
	-
	79

	Mixed, MMP	p17
	36%
	71%
	26
	505
	9%
	12

	Germany	19, 1
	39, 13
	72
	25
	514
	16
	12

	New Zealand	50, 1
	45, 15
	77
	41
	500
	15
	11

	IRV, STV	p 12, 40
	34%
	89%
	29
	517
	14%
	11

	Australia◊	6, 1
	38, 25
	93
	32
	520
	15
	11

	Ireland4.6	4
	15
	70
	19
	501
	10
	12

	Runoff	page 10
	27%
	60%
	1
	496
	11%
	11

	France	1
	27
	60
	1
	496
	11
	11

	Plurality	page 4
	21%
	58%
	34
	486
	19%
	35

	Canada	1
	26
	68
	30
	527
	15
	15

	United Kingdom	1
	29
	66
	18
	495
	10
	14

	United States *	1
	19
	55*
	37
	474
	21
	42

◊Each Australian state elects 6 senators at a time, by STV. An Australian House district elects 1 member, by IRV. *U.S. turnout drops 15 to 20% in non-presidential years.
	accuratedemocracy.com/d_stats.htm	59

	Better Voting, Better Living
This data suggests, to elect a good government that enacts superb health, education, tax7 and other policies, a country needs effective, not wasted votes.
Does Fair Representation elect more women? 	p.18
Do they tend to raise health and education results? Can these lift low incomes and reduce violent crime?
Do voter turnouts or seats won by women tend to be lower in countries with more: people? diversity? religion? polygamy? corruption? militarism? hot weather?!
Are those harder to change than the voting rules?
[image: FairVote] [image: IPU_logo] [image: http://www.haitilibre.com/images-a/g-9656.jpg]
[image: WHO_Logo] [image: oecdlogo] [image: UN_Logo]
Data Definitions and Sources
Measures of respectable power and policies
Seats avg. per election district; Inter-Parliamentary Union
Women % of main legislature; Inter-Parliamentary Union
Turnout % Int'l. Inst. for Democracy & Electoral Assistance
Health Rank first is best; World Health Organization
Math Score Program for Int’l. Student Assessment; OECD
Poverty % of children below half of median income; OECD
Murder Rate per million; 7th UN Survey of Crime Trends
Averages for voting rules are weighted by population.
58	The table's worst numbers are in bold.
	
	

	 [image: Soapbox]
	Progress of Democracy
	[image: TV]

A centrist policy enacts a narrow point of view; it excludes other opinions and needs. A one-sided policy also blocks rival ideas.
A compromise policy tries to negotiate rival plans; but contrary plans forced together often work poorly.
A balanced policy blends compatible ideas from all sides. This process needs advocates for diverse ideas. And more than that, it needs powerful moderators.

A broad, balanced majority works to enact broad, balanced policies. These tend to give the greatest chance for happiness to the greatest number of people.
Excellent policies are a goal of accurate democracy. We measure their success in a typical voter's education and income, freedom and safety, health and leisure.8
Older rules often skew results and hurt democracy. An ensemble is inclusive, yet centered and decisive—
to make the council popular, yet stable and quick. We'll see these qualities again in the best ways to set budgets and policies.
7

	Electing a Leader
Nine Voters
Let’s think about an election with nine voters whose opinions range from left to right. The figures in this picture mark the positions of voters on the political left, right or center. It is as though we asked them, “If you want high-quality public services and taxes like Sweden or Denmark, please stand here. Like Canada? Stand here please. Like the USA? Stand here. Stand over there for Mexico's low taxes and government services.”
Throughout this booklet, we're going to show political positions in this compelling graphical way.

Nine voters spread out along an issue.
[image:]
High taxes buying	Low taxes buying
great gov. services	poor gov. services
8
	
	Conditions for Democracy
Money power and martial skills raised the oligarchs of old Athens, Rome and Venice. In time, more groups won voting rights, as they built skills, unity and allies.3
[bookmark: _GoBack]Democracy grew most in the Age of Enlightenment, a time noted for improving our knowledge of the world through rational, skeptical, empirical thinking.4
High demand for workers often raised their incomes and political influence. Now some countries tax wealth7 in part as one way to help political equality.
[image: Emigrate] [image: Ely Flower Bed n Panels sm]
Move to a more democratic place.
Find places that use the process and policies you want. That may be easier where the technology, culture and laws facilitate freedom through local self-reliance.5
It often takes an assertive will to guide a community. But an authoritarian greed for power hurts other people.6 How can voting tools restrain that greed?r
RCV rivals often act nicer, page 12. Swing-voting members can moderate, page 52. Sabbatical terms, citizen assemblies and referendums can spread power, page 34. So can Fair Rep, page 49 and Fair Share Voting, page 22. 	57

	Complementing Consensus
Groups that seek consensus on basic agreements may vote on other issues, such as choosing a minor detail like a paint color or funding a few optional projects.
Fair Share Voting gives fair shares of power. Inclusive yet fast, it won't let one person block action. Cooperative, not consensual or adversarial, it is less about blocking rivals, more about attracting allies. Its ballot guides a voter to limit and prioritize budgets. Its tally weighs dozens of desires, of varied cost and priority, from dozens of overlapping groups. We may modify our FSV results through our usual process.
All majorities prefer the Condorcet winner. A proposal needs to top each rival by 50% plus one; and we may require it to win 60% or even 100% over the status quo on issues that involve our basic agreements. So 41%, or even one voter, may block a Condorcet winner by writing-in a basic concern about it.

Carpentry Analogy
The nice consensus methods are like nice hand tools, and these nice voting methods are like nice power tools. (Unlike power tools, nice voting tools are free and easy.) The power tools speed cutting through piles of boards or issues and cutting through a hardened board or issue. But high-touch tools help us appreciate our options and develop insights.2 So most of us use both kinds of tools.
56
	
	Plurality Election
Here we see three rivals up for election. Each voter prefers the one with the closest political position. So the voters on the left vote yes for the candidate on the left.
Ms. K is the candidate nearest four voters.
L is nearest two and M is nearest three.
Candidates L and M split the voters on the right.
Does anyone get a majority (over half)?	Yes, No
Who gets the plurality (the largest number)? 	K, L, M
Who gets the second-largest number of votes? 	K, L, M
A mere plurality gives the winner a weak mandate. That is the legitimacy effective votes loan to a winner. Strong mandates are a goal of accurate democracy.

By plurality rule, the one with the most votes wins.
[image:]
K is nearest four voters.		M is nearest three.
	L is nearest two.
No. K. M.	9

	Runoff Election
Only the top two from plurality advance to a runoff,
because we eliminate the other candidates all at once.
Who wins this runoff?	K, M
The two (teal) who had voted for L now vote for M.
Do ballots that change count more than others?	Yes, No
Only four “wasted votes” fail to elect anyone.
More ballots became effective votes—a basic goal.
Did the plurality election waste more votes?	Yes, No
Did this runoff give a stronger mandate?	Yes, No
Runoffs practically ask, “Which side is stronger?” Later, these voters will use another voting rule to see, “Where is our center?” And a bigger group will use a rule to find out, “Which trio best represents all of us?”

In a runoff, the top two compete one against one.
[image:]
		Candidate M wins the runoff.
10	M wins by 5 to 4. No, each is 1 vote. Yes. Yes.
	
	IV. Classes to Countries
Consensus and Voting
Group decision-making has two linked processes. Its discussion process may have an agenda, facilitator, and proposals, plus questions and changes on each proposal. Its decision process asks the members which proposals have enough support to be winners.1
Voting only yes or no leads us to discuss and decide one formal “motion” at a time in a very strict sequence. It stifles the sharing of ideas and development of plans. But both consensus and ranked choice ballots let us discuss and decide all closely related options together.
Discussing an issue well often resolves most parts, with mandates up to 100%. Yet we may want to decide some parts with the best voting rules. Why?

Why Take a Vote
The best rules strengthen some reasons for voting:
[image:]	Choice ballots let us speed up meetings. page 31
[image:]	Secret ballots reduce social pressure and coercion.
[image:]	A well-designed ballot and tally promote equality: Even busy or unassertive people can cast full votes.
The best rules weaken some reasons to avoid voting:
[image:]	A Condorcet Tally is less divisive. pages 12, 43
[image:]	It rewards blending compatible ideas. pages 29, 54
[image:]	So more members help implement a decision.
	55

	Watch Condorcet Find the Center
This map puts a line halfway between Al and a rival. Voters on Al’s side of a line are closer to her; so they rank her higher than the rival. For example, the long line has more voters on Al’s side than on Joe’s. So Al wins that one-on-one test. She wins a very different majority over each rival here. To do that, Al's political positions must be central and have widespread support. page 29

[image:]
In contrast, STV requires the most intense support, first-rank votes, to avoid early elimination. page 46 IRV does too, with a high finish line of 50% + one vote.
54
	
	Politics in Two Issue Dimensions
A voting rule keeps its character when the concerns of voters cover more issues.1
This photo shows voters choosing positions all across two issue dimensions: left to right plus up and down. A person's position on the first issue does not help us guess their position on an independent issue.
“Please step forward for more regulation of ___. Please step back if you want less regulation.
Take more steps for more change.”
The chapter on sim games and research will show more tallies with two and even three issue dimensions.

Seventeen voters take positions on two issues:
more or less regulation and taxes for services
[image:]
Kay wins a plurality.	Em wins a runoff.
	11

	The goal of Instant Runoff Voting is this:
A majority winner,
from a single election.
Voting is easy. Rank your favorite as first choice. Rank backup choices: second, third, etc. if you want to. Your civic duty to vote is done.
Now your vote counts for your top-rank candidate.
 If no candidate gets a majority, the one with the fewest
 votes loses. So we eliminate that one from the tally.
 Your vote stays with your favorite if she advances.
 If she has lost, then your vote counts for your backup.
 This repeats until one candidate gets a majority.

Why Support Instant Runoff Voting (IRV)
[image:]	A majority winner from one election, so no winners with weak mandates and no costly runoff elections.
[image:]	Higher voter turnout can create a stronger mandate. It often falls for runoffs2 and it’s low for primaries.
[image:]	Less divisive campaigns because many candidates act nicer to get backup votes from a rival’s supporters.3
[image:]	No hurting your first choice by ranking a backup, as it does not count unless your first choice has lost.
[image:]	No lesser-of-two-evils choice because you can mark your true first choice without fear of wasting your vote.
[image:]	No split-vote worries for a faction as votes for its least popular candidate move to each voter's backup.
12	It's often called Ranked Choice Voting, RCV; see p 65.
	
	Well Centered and Balanced
Only the Ensemble council has
the breadth and balance of Fair Representation
with the centering of Condorcet.

File Edit Window Organize Fund Campaign
[image: Chart Cropped]

STV works to elect a balanced council with moderates, and often a centrist. But it does not push any rep to please a central majority of voters. Condorcet does
53

	Compare Three Councils
[image: Bunting1RB] 1. An Ensemble Rule is the best way to represent the center and all sides, as shown on page 6. In the map on the next page, Condorcet elects Al and then STV elects Bev, Di, Fred and Joe. Each winner’s name is in bold.
[image: Dot2cList] 2. The Condorcet Series elects the five closest to the central voter: Al, Bev, GG, Joe and Fred. There is no rep from the lower right, so the council cannot balance around the central voter. Each name is in italic.
[image: CMN96164][image: Dot3c] 3. The STV reps? Bev, Di, Fred, GG and Joe. Each name is underlined. STV eliminated Al!
[image: CFY96167]
[image: CFN96168b]
[image: CMY96176b]

Notice Two Surprises
[image: Bunting1RB] 1. Perhaps it's surprising that broad Fair Rep helps a central Condorcet winner own a council's swing vote. It shows that political diversity can be a source of balance and moderation as well as perspective.
[image: Bunting1RB] 2. Central reps can lead a broad Fair Rep council to broader majorities, holding moderates from all sides. This can add to or replace some of the “checks and balances” often used to moderate a council's action.
52
	
	Instant Runoff Voting Patterns
Running for president in South Korean, the former aide to a dictator faced two popular reformers. The two got a majority of the votes but split their supporters. So the aide won a plurality (37%, 28%, 27%, 8%). He claimed a mandate to continue oppressive policies. Years later he was convicted of treason in the tragic killing of pro-democracy demonstrators.4
IRV would drop the candidate with the fewest votes. Each of those would then count for its voter’s backup, likely to be a candidate who is similar but more popular.

[image:][image:][image:][image:]

	1	2	3	4
From five factions to one majority.
1) Violet loses, so backup choices get those votes.
This chief executive starts in a big band of voters on the biggest side, then builds a majority. This helps her work with reps on the biggest side of a typical council.
IRV elects leaders in more and more places: London, Minneapolis, San Francisco and Maine have adopted it. Students use it at Duke, Harvard, Stanford, Rice, Tufts, MIT, Cal Tech, Carlton, Clark, Hendrix, Reed, Vassar, The Universities of: CA, IL, MD, MN, OK, VA, WA, …
[image:]IRV lets you vote for the candidate you really like. And even if that option loses, your vote isn't wasted;
it goes to your next choice.	
13

	[bookmark: PR]Electing a Council
Three Single-Member Districts
A class of 27 wants to elect a planning committee. Someone says, “Elect a rep from each seminar group.”
5 B voters elect her in this top group as J has only 4.
 5 B [image: PV_bbBbb_jJjj] 4 J votes elect a rep
votes wasted on a loser

 5 C [image: PV_cCccc_kkKk] 4 K wasted

 1 D [image: PV_d_mmMmmmmm] 8 M total wasted votes
1 + 11
3 surplus votes , wasted

A minority with 11 voters gets majority power, with 2 reps.
	But if it were spread out evenly, it would get none.
14
	
	Balancing Projects

[image: FS Map Shelf_q6_c4]

Change the sim to vary the item costs and group sizes, and then see if each group wins its share. Spread voters evenly, like above, or crowd some together. Notice, any ad hoc group may focus or spread out their spending.
51

	Simulation of Fair Share Voting
Fair Share Voting helps voters organize many ad hoc groups large enough to fund their favorite items. Each voter may try to help a few different groups.
They spend money, labor hours or any resource, for projects or the discretionary parts of ongoing budgets.

This map shows the public plants proposed by voters in a village. Often, the site closest to a voter is most useful to him and is his top choice. But this case has four distinct interest groups: Red, Yellow, Green, and Blue. Items can be close together on the map and yet be far apart in color. So this map shows a third issue dimension as deep layers of color in the page.
[image:]This is a proposed blue-flower garden.
[image:]It is far from what red voters
want, even if it is next door. A voter prefers the closest item that features his favorite color.

Here a garden club had $240 for public plants and each interest group got a quarter of the votes. So how much did each group allocate?
A red rosebush cost $30, two big sunflowers $15, an evergreen bush $20, a blue passionflower vine $60. A group with only a few, low-cost proposals may be able to fund them all. Did that happen here?
50	$60, $60, $60, $60. Yes
	
	One Fair-Representation District
A better suggestion says, “Keep the class whole. Change the votes needed to win a seat from 1/2 of a small seminar to a 1/4 of the whole class plus one.” So 3 reps need 3/4 of the votes. Wasting fewer votes gives the council a stronger mandate.
[image: PV_cbBbb_jJkk]
		 	
[image: PV_cCccc_kkKk]
		 	
[image: PV_c_mmMmmmmk]total wasted votes
4 + 2

	=	 7 C 	 4 B 	 7 M 	 2 J 	 7 K
Now a majority gets 2 reps and a minority gets 1.
Many wasted votes may expose a gerrymander.
15

	The principle of Fair Representation is:
Majority rule by representing the groups in proportion to their votes.
That is, 60% of the vote gets you 60% of the seats,
not all of them. And 20% of the vote gets you 20% of
the seats, not none of them. These are fair shares.
How does it work? There are three basic ingredients:
[image:]	We elect more than one rep from an electoral district.
[image:]	You vote for more than one; you vote for a list.
You pick a group's list, or you list your favorites.
[image:]	The more votes a list gets, the more reps it elects.

Why Support Fair Representation (Fair Rep)
[image:]	Fair shares of reps go to the rival groups so Diverse candidates have real chances to win so Voters have real choices and effective votes so
Voter turnout is strong.1
[image:]	Women win about three times more often2 so Accurate majorities win—also due to real choices, more turnout, effective votes, and equal votes per rep so
Policies match public opinion better.3
16	This is often called Proportional Representation or PR.
	
	A Diverse and Balanced Council
10[image: STVd10] 11[image: STVd11] X

This pattern of voters makes their choices easy to see. SimElection™ also created uniform, random, custom and normal bell-curve patterns for research and games. Realistic patterns are essential for realistic research.
In 13, the box holds half the voters and all but one rep. Does STV tend to favor and elect fringe candidates? What percentage of votes is needed to elect five reps? Are the reps diverse? Balanced fairly? Well centered?
12[image: STVd12] 13[image: STVd13]X

No. Over 83%. Yes. Yes. Yes.	49

	Votes Transfer, Elect Reps
6)[image: STVd6] 7)[image: STVd7]X

[image: Pyramid A]In 6, a candidate has just enough votes to win a seat. In 8, a winner has surplus votes; a fair share goes to each supporter's next choice.
The charts show only two issue dimensions. But a five-seat council can form decisions in 3D, if the reps are diverse. More issues and positions get represented in campaigns
and debates, then in policies and budgets—all in 3D!
8)[image: STVd8] 9)[image: STVd9]X

48
	
	Fair Shares and Moderates
Chicago elects no Republicans to the State Congress, even though they win up to a third of the city's votes. But for over a century it elected reps from both parties. The state used a fair rule to elect 3 reps in each district. Most gave the majority party 2 reps and the minority 1; so both parties courted voters in all districts.
Those Chicago Republicans were usually moderates. So were Democratic reps from Republican strongholds. Even the biggest party in a district tended to elect more independent-minded reps.. They could work together and moderate policies.5

	[image:]	[image: D_Equals]	[image:]
 Shares of votes equal fair shares of seats.

New Zealand switched in 1996 from Single-Member Districts to a layer of SMDs within Fair Representation. This is called Mixed-Member Proportional or MMP. A small, one-seat district focuses more on local issues. Fair Rep frees us to elect reps with widespread appeals.
The seats won by women rose from 21% to 29%. The native Maoris reps increased from 7% to 16%, which is almost proportional to the Maori population. Voters also elected 3 Polynesian reps and 1 Asian rep.6
	17

	Why Elect Women
Does Fair Representation elect more women?
New Zealand and Germany elect half of their MPs in single-member districts and half from Fair Rep lists. The SMDs elect few women; but in the same election,
the party lists elect three times more women.
In every one-seat district, a party's safest nominee is likely to be a member of the dominant sex, race, etc. That adds up to very poor representation of all others.
Fair Rep leads a party to nominate a balanced team of candidates to attract voters. This promotes women.6 A team can have class, ethnic, and religious diversity. And that gives us diverse reps to approach for help.
more: competition, real choices, voter turnout, effective votes, strong mandates, diverse reps, women reps, popular policies
Some leading women spoke of starting a new party in Sweden, which uses Fair Rep. Under plurality rule, a big new party splits their own side, so it loses. But Fair Rep gives every big party its share of seats.
This credible threat made some parties decide that job experience was not as important as gender balance. So they dropped some experienced men to make more room for women on the party’s list. And they won. Now they are incumbents with experience, power and allies.7
18
	
	The Weakest Lose, One at a Time
2)[image: STVd2] 3)[image: STVd3]X
X

In chart 2, the first loser gets an X. Her voters change color as each transfers to his next choice, a close rival. So the nearest fields of color grow.

In 1, the gray box holds half the voters. The candidates outside it lead their close rivals on the first ballot count. But in 2 and 3, as weak candidates lose, most ballots transfer to moderates and centrists inside that box.
 4)[image: STVd4] 5)[image: STVd5]X
X

47

	III. SimElection Charts
Watch Full Rep Balancing a Council
SimElection™ made these charts of an STV tally. The small shapes are voters; the big ones are candidates. Each voter has the same color and shape as his current top choice, the closest remaining candidate.1
1) [image: STVd1]
Sim players position their candidates to get votes. In chart 1, the first count shows each candidate's current share of the votes; getting 16.7% will win a seat and halo! After this round of counting, the weakest candidate will lose and get an X. Which one will be the first to lose?
46	 3.7%
	
	Voting Rules and Policy Results
A woman in a multi-winner race is not so much running against a man or an incumbent. She is more often seen as running for her issues.
SMDs elect reps with a wide range of vote totals. So a majority of reps might not represent most voters. Fair Rep requires more equal votes per rep (page 15). So each majority of reps does stand for most voters. It leads to policies matching public opinion better.3
 less: wasted votes,
 gerrymandered districts,
 monopoly politics,
 dubious democracy
Consequences: Legislatures with fewer women tend to give less attention to health care, childcare, education, and other social needs.8 The resulting groups of people with poor education and health hurt the whole society.
If such urgent needs overwhelm us, we neglect the essential need to reform their structural source:
We often get poor results from poor policies, due to
poor representation coming from a poor voting rule.
The countries with the best voting rules have the best quality of life, as measured in the scores on page 58. We would all like better quality-of-life results for our country, and for our towns, schools, clubs and co-ops. So help friends talk about and try these voting rules.
19

	Setting Budgets
Fair Shares to Buy Shared Goods
Electing reps is the most obvious use of voting rules. Rules to set policies and budgets are also important. These votes occur more often than elections and occur even in groups that don’t hold elections.
Fair Representation distributes council seats fairly. Voting can also distribute some spending power fairly.
Democratic rights progress: Each step makes a democracy more fair, thus accurate, popular and strong.
	Voting by rich men, poor men, “colored” men, women
[image:]	Fair representation of big political minorities
[image:]	Fair Share Voting by big groups of voters or reps
Counties, co-ops and colleges can gain by Fair Share Voting
[image:]
	 $ 	$	$	$ Policy $	$	$	$	 $
All big groups have a right to allocate some funds.
20
	
	[image:]Workshop Finale Notes
Our ballots from page 43 let us compare some rules. Which 1 wins by plurality? Hints: 5 chocolates vs. 1 nut, and the first name on a ballot gets a 2% to 9% boost.4
Which dessert wins by IRV or by Condorcet? Which are the top 3 by those rules, STV or FSV? Which rule is best if the items vary in cost?
Eat the winners! as you plan how to take a poll for the central majority or fair shares in a group you know. What qualities do you want in this poll? (See page 36.)
[image:]

It’s easy to host a workshop in a class or a club.5 In an hour, 20 voters can review plurality, try IRV, then try STV with colors as pictured or FSV with treats.
The primer and workshop webpages say a bit more. A teacher's page has handouts, ballots and voting cards. https://AccurateDemocracy.com/a_teach.htm
Hands-on games and shared treats create long-lasting memories of how each tool works. National statistics and realistic simulations reveal each tool’s effects. 	45

	Condorcet Tally Centers a Policy
For a Condorcet tally, the winner must top all rivals, one-against-one. Two games show how it works.
[image: A_In4c]1)		Flag C stands at our center, by the median voter.
Three flags surround C, about 2m or yards from it.
[image: A_In4c]		We ask: “Are you closer to flag A than flag B? If so, please raise a hand.” Then A against C, etc. We put each total in the Condorcet table below.
	against
	A
	B
	C
	D

	for A
	—
	2
	4
	4

	for B
	7
	—
	3
	4

	for C
	5
	6
	—
	5

	for D
	5
	5
	4
	—

Nine voters finding C tops all rivals.
[image: A_In4c]2)		Flag C has a short Red ribbon and a long Blue one.
[image: A_In4c]	If the Red ribbon gets to you, the Red policy gets your vote with its narrow appeal.
[image: A_In4c]	But if the Red cannot touch you, the wide appeal of the Blue policy gets your vote. Which one wins?
 If the flags mark places for a heater in an icy cold room:
1.	Do we put it at our center or in the biggest group?
2.	Do we turn on its fan to spread the heat wide?
3.	Do voters on the fringes have any influence?
4.	Can the median voter enact any policy alone?
5.	Do we get a balanced or a one-sided policy?
44	Usually: Blue. Center. Yes. Yes. No. Balanced.
	
	Patterns of Unfair Spending
Participatory Budgeting: PB lets neighbors research,
discuss and vote how to spend part of a city's budget. This is a big step up for democracy. In South America, it spread from one city in 1989 to several hundred today. The World Bank reports that PB may reduce corruption and it tends to raise a city’s health and education.1
A top Chicago alderman first gave his discretionary fund to PB in 2010. But a plurality rule made the votes and voters unequal. A vote for a park was worth $501. But if given to fund bike racks, it was worth only $31. That's too unfair. Even worse, more than half the votes were wasted on losers.2
[image:]A costly winner makes many
lose.

A bad election rule gets worse when setting budgets. It is not cost aware, so it often funds a very costly item and cuts a bunch that get many more votes per dollar. To win this bad tally, load various proposals into one. Keep raising its cost if that attracts more votes.
One year, a scholarship fund got many surplus votes. These were wasted votes because they had no effect. So the next year, many supporters chose not to waste a vote on this “sure winner.” It lost! They saw the need for a voting rule that would not waste surplus votes.3
21

	The principle of Fair Share Voting is:
Spending power for all,
in proportion to their votes.
That is, 60% of the voters spend 60% of the money,
	not all of it. A project needs grants offered by many
	voters to prove it's a common good worth group funds.
	So a voter’s grant is a small share of a project’s price.
Voting is easy. Simply rank your choices, as in IRV. Your civic duty to vote is done.
Then your ballot offers a grant to each of your top choices—as many as it can afford. A tally of all the ballots drops the project with the fewest offers. This repeats 'til all projects still in the tally are fully funded.4

Some Merits of Fair Share Voting (FSV)
[image:]	FSV is fair to a project of any price, and to its voters It takes a costly offer to vote for a costly project so A ballot's money can help more low-cost projects.
[image:]	This motivates a voter to give his top ranks to the projects he feels give the most joy per dollar.
[image:]	Votes can move from losers to backup choices so: Voters split by similar proposals can unite on one And the set of winners gets stronger support because the ballots leave few wasted votes.
22
	
	 Ranked Choice Ballots
A simple tally board can serve about thirty voters. Big groups use paper ballots, or screens and printouts, then tally on computer. Risk-limiting audits need well- protected paper ballots to catch frauds and errors.2
 Yes-or-no ballots badly oversimplify most issues. They often highlight just two factions: “us versus them.” They tend to polarize and harden conflicts.
[image: Bunting1RB]O Ranked choice ballots reduce those problems. They let you rank your 1st choice, 2nd choice, 3rd etc. Ranks can reveal a great variety of opinions. Surveys find most voters like the power to rank candidates.3
[image: chocolate-cheesecake-cut] [image: princess-love-boat-dream-rich-chocolate-mousse-on-brownie-freephotooftheday-cut]
Party Menu	Fill only one “O” on each line.
	Best	Ranks	Worst
 Desserts	1st	2nd	3rd	4th	5th	6th
	 1 Fruit & Nut Platter		O	O	O	O	O
	12 Chocolate Brownies	O	O	O	O	O	O
	12 Choc. Chip Muffins	O	O	O	O	O	O
	 4 Choc. Fudge FroYos 	O	O	O	O	O	O
	 1 Choc. Cheesecake	O	O	O	O	O	O
	 6 Choc. Mousse Hearts 	O	O	O	O	O	O
All are extra large orders for group discounts.	43

	Fair Shares Set Budget Levels
Each budget level needs enough cards to pay its cost. So a $4 bottle of OJ needs its voters to fill one column, and the $8 size needs them to fill one more column.
Voters who want only the $8 size may fill that column first. But if the $4 column loses, so does the $8.
One at a time, the weakest levels lose and voters move their cards to help treats still on the table.
	1.	Should we let each member fund private items?
	2.	Should a member who pays more taxes or dues
		get more power to spend the group's money?
[image: choc-fudge-brownie-froyo-detail]	3.	Could ranking lower choices hurt your first choice?

[image: 2683300-114927-dried-fruits-and-nuts-on-a-white-background_zps88bb3e07-sandiegocitd]

A trick with treats is to split-up the biggest group so they lose by plurality rule. If votes can’t transfer, these chocolates all lose, or at least show many wasted votes. The healthy treat wins! cashews! apricots! pineapple!
We can vote for a party menu, a dance playlist, a ... Caution: long ballots lead some voters to give up. Smart ballot design cuts voter errors and exhaustion.1
42	No. No; maybe for gifts or investments. Optional.
	
	Fair Share Voting Works This Way
In a citywide vote, each neighborhood or interest group funds a few school, park or road improvements. The city's taxes then pay for the projects as the School, Park and Road Departments manage the contracts.
If a majority spends all the money, the last thing they buy adds little to their happiness; it is a low priority. But that money could buy a high priority for another big interest group; it could make them happier.
[image: Share Blur USM 2 12 15 600]		

		
 Fair shares
spread the joy and opportunities.
In economic terms: The social utility of the money and winners tends to rise if we each allocate a share. Fair share, cost-aware voting gives more voters more of what they want for the same cost = more satisfied voters. Shares also spread good opportunities and incentives.
In political terms: The total spending has a wider base of support: It appeals to more voters because more see their high priorities get funding.
Each big group controls its share of the resources.
This reduces their means and motives for fighting and
dominating the other groups.
23

	Adjusting Budgets, optional
You may write-in and rank budget levels for an item. Your ballot may pay only one share of a budget level. Often, it can afford to help most of your favorite items.
A budget level needs to get a base number of votes. It gets a vote when a ballot offers to share the cost up to that level or higher. cost / base = 1 offer = 1 vote.
If more ballots divide the cost, each of them offers less. You only pay up to a level you voted for and can afford.6
The item with the weakest top level, loses that level. Any money you offered to it moves down your ballot to your highest ranks that lack your support. This repeats until the top level of each item is fully funded by its large base of support.
[image: A_Budgets]
A large base of support must agree,
this item is a high priority for our money.
A group with 100 members set our base number at 25 votes.7 My first choice got just enough votes, so my ballot paid 4% of the cost. 100% / 25 votes = 4%.
My second choice lost; did it waste any of my power?
My third choice got 50 votes, so I paid only 2% of the cost. Was there any surplus? Did I waste much power by voting for this sure winner?
24	None. None. Not much.
	
	Fair Shares Buy Shared Goods
For our tabletop tally of Fair Share Voting (FSV)
[image:]	We each get four 50¢ voting cards to buy treats.
[image:]	We decided an item needs modest support from eight of us to prove it is a shared good worth shared funding.
So the finish line marks the height of eight cards, and
[image:]	You may put only one card in a column.
[image:]	A costly item must fill several columns. A column
here holds $4, so an $8 item must fill two columns.
(Version B gives two 50¢, plus a tall $1 card. The tall cards let four eager voters fund one low-cost item.)
[image: p_clouds]
[image:]	When an item wins, the treasurer hides its cards. We drop items that cost more than all the cards left. Then, one at a time, we drop the least popular item, the one with the lowest level of cards in its columns.
[image:]	Move your card from a loser to your next choice.
[image:]	We stop when all items still on the table are paid up.
Only a few items can win, but all voters can win !
If your favorite is about to lose, consider briefly taking your cards off some of your lower choices so one of them might lose first—if your group allows this extra step.	41

	Instant Runoff Quiz
1.	How can your group use this voting rule?
2.	A card we move counts just like others:	True, False
3.	Ranking a backup choice can’t hurt your first:	T, F
4.	Only one candidate can reach 50% plus a vote:	T, F
5.	Name four cities or schools that use IRV.	page 13
6.	What benefits does it give them?	page 12
Answer questions one through three for each voting rule.
2)	True, we count each card once in each round.
3)	True, a backup doesn't count unless your 1st has lost.
4)	True, two reps would need over 100% of the votes.
		
Ranked Choice Voting includes IRV and STV
	
Fair Rep by Single Transferable Vote
A tabletop tally to elect three reps works like STV.
[image:]	The finish line is set at 1/4 of the cards plus one.
Don't put your card in a column that is full.
[image:]	Drop the weakest candidates one at a time.
[image:]	Move the cards until three candidates win!
Users include Australian and Irish voters, Cambridge, Harvard, MIT, Oberlin, Oxford, Princeton, UC Berkeley, UC Davis, UCSB, Vassar, and the Church of England. Some of their ballots look like those on pages 31 or 43.
1.	What benefits does Fair Rep by STV give them?
2.	Can only three candidates each win 25% plus a vote?
3.	What total percentage must three STV reps win?
40	Page 16. Yes. 75% + 3 votes.
	
	More Merits of Fair Share Voting
[image:]	After discussion, one quick poll can set many budgets. It reduces agenda effects such as leaving no money for the last items or going into debt for them.
[image:]	It lets sub-groups pick projects; so it’s like federalism but without new layers of laws, taxes and bureaucracy. And it funds a big group even if they're scattered.
[image:]	Fairness builds trust in spending by subgroups and can raise support for more. This can cut spending at the extremes of individual and central control.
[image:]	It does not give political minorities too much power: A majority spends most of any fair share fund—and sets the policies that direct, or close, each department.

 N €w	N ¥w
New Tool
 N ₤w	N $w

Merits of FSV for an Elected Council
[image:]	FSV gives some power to reps in the opposition so Electing them is more effective, less of a wasted vote.
[image:]	They ease starvation budgets that damage programs. This makes program management more efficient.
[image:]	A voter can see grants by his rep to each program, tax cut or debt reduction and hold her accountable.
25

	Enacting a Policy
Condorcet Test Number Two
The Runoff on page 10 was a one-against-one contest between the positions of candidates M and K. Five voters preferred M's policy position to K's.
Here is a second test with the same voters:
K's position loses this one-against-one test.
L wins by five votes to four.
Each person votes once with a ranked choice ballot. Pages 31 and 43 show two kinds of ballots. A workshop page shows a Condorcet tally table. And the sim maps show Condorcet voters with more issue dimensions.
People often struggle to find
a group’s center of opinion
[image:]
	K is nearest four voters.	L is nearest five voters.
26
	

	

	
Celia
IRV Winner
	
	Diana
Runner up

Finish Line__Finish Line__Finish
		B	B
	
	

	
	
	

		J	J
	
		G	G

	
	
	

		M	M
	
		D	D

	
	
	

		L	L
	
		Z	Z

	
	
	

		V	V
	
		C	C

39

		Instant Runoff Voting Elects One
Tabletop tallies make Ranked Choice Voting lively.
[image:]	The finish line is the height of half the cards, plus one. That is how many votes a candidate needs to win.
[image:]	If no one wins, eliminate the weakest candidate. Draw names from a hat to break ties.
[image:]	If your favorite loses, move your Post-it or token. Give it to your next backup choice.
[image:]	Repeat until one candidate reaches the finish line!
[image: Rule_Board_500]
This chart shows four columns on a tally board. The rule eliminated Anna, so voter JJ moved his card. Then Bianca lost, so BB and GG moved their cards.
	Anna
Eliminated 1st
	
	Bianca
Dropped 2nd

	
	
		B	B

	
	
	

		J	J
	
		G	G

38

	
	Condorcet Test Number Three
Candidate L wins her next one-on-one test also. She even got one surplus vote more than she needed.
She has won majorities against each of her rivals. So she is the “Condorcet winner”.
Could another person top candidate L?	Yes, No
Hint: Is anyone closer to the political center?	Yes, No
Who is the Condorcet winner on page 11?	K, L, M
Thus a Condorcet tally picks a central winner.
It can elect a moderator to a council. page 6
But is it likely to elect diverse reps?	Yes, No
It can set the base of support for FSV. page 24
But is it likely to spread spending fairly?	Yes, No

1

[image:]
	L has six votes.	M has three.
Yes. Yes. L. No. No.	27

	The goal in a Condorcet Tally is this:
Majority victories,
over every single rival.
 	The winner must top every rival, one-against-one.
The sports analogy is a “round-robin tournament.” A player has one contest with each rival.
If she wins all her tests, she wins the tournament.
Each voting test sorts all of the ballots into two piles.
If you rank option J higher than D, your ballot goes to J.
The one that gets the most ballots wins this test. If one wins all its tests, it wins the Condorcet Tally.
(If none does, IRV can elect one of the near winners.1)

Why Use Condorcet Tallies (CT)
[image:]	No split-vote worries as duplicates don't help or hurt each other.1 The ad hoc majority ranks all of their favorites over other motions. Their top one wins.
[image:]	Ranked choice ballots poll related motions all at once, simplify the old rules of order and speed up voting. They reduce agenda effects, from simple errors to free-rider and wrecking amendments. page 65
[image:]	A balanced policy tends to be stable, thus decisive. Yet, a balanced process can calm some fears about reviewing and changing a good policy to improve it. All this saves money and builds respect for leaders.
28	
	
	II. Workshop Games
[image: Rule_Board_500]
Get your hands on 4 great voting rules.
See how fair-share tallies organize voters.
Vote fast on budgets, reps, or policies.
[image: Imag0019 h sized]
A tally board has
[image: Bunting1RB]	A card for each voter,
[image: Bunting1RB]	A column for each option,
[image: Bunting1RB]	A finish line for the favorites.

	Benefits to Voters and Reps
Accurate Elections	pages
[image:]	Make voting easy, free of worry over strategies,8	12
and more often effective.	15, 35
[image:]	Give us real choices of candidates who might win,
by electing fair shares of reps from all big groups.	14
[image:]	This supports a wide range of candidates,	16
debate of issues and turnout of voters.	61
[image:]	Reduce wasted votes to end weak mandates.	10, 9, 14
Cut the power of spoilers and gerrymanders.	12, 30
[image:]	Reduce attack ads and anger among voters.	12
Cut the payoffs to big campaign sponsors.	30

[image:] [image:] [image:] [image:]
Accurate Legislation	pages
[image:]	Give fair representation to all big groups, so	14
the council enacts laws for real majorities.
[image:]	Elect a central chair whose swing vote pulls	29
reps from many factions to moderate policies.	6, 52
[image:]	Give members Fair Share Voting for optional	20
budgets. Let voters see each rep's spending.	25
[image:]	Cut agenda effects; detach free rider and wrecking	28
amendments. Speed-rank all options at once.	31
This primer told the benefits of the best voting rules.
Now voting games will show the simple steps in a tally.
36
	
	Policies with Wider Appeal
A plurality or runoff winner gets no votes from the losing side and doesn't need to please those voters. But a CT candidate needs support from all sides, because every voter can rank it against its close rivals.
Thus every voter is “obtainable” and valuable.
So the winner is well balanced and widely popular.2
Voters on the center and right give it a majority over any left-wing policy. At the same time, voters on the center and left like it more than any right-wing policy. All sides like it more than a narrowly-centrist policy.
[image: pw Blur USM 600]
	 “Our center
	 is near me.”
		“I think it's
		 right here.”
	 “I am the
	 center!"
 Where is our center?
Chairs with Balanced Support
CT elects a central chairperson and vice chair to hold the powerful swing votes in an Ensemble Council. As shown on page 54, they compete for support from voters left, right and center. So they have strong incentives to balance a council's process and policies.
IRV has slightly different incentives, effects, and uses.
See the captions on pages 13 and 54.3
29

	Resist Rigged Votes
By plurality rule, candidate M lost on page 9. Now let's say her party gerrymanders the borders of her election district. They add in voters (pictured in purple) who tend to like her party and exclude some who don’t. In this safe seat, bluish voters can nominate and elect a less central candidate who could polarize the council.4
But did this gerrymander change the CT winner, L?
[image:]
 3 rank K>L>M.	2 rank L>M>K.	4 rank M>L>K.
Bribes can make some reps switch sides on a policy. CT rules can resist this some: Bribing one rep moves a council's middle, and its winning policy, only a little. This can reduce some payoffs to big campaign sponsors.
The old plurality rules are often easy to manipulate. Borda and Score Voting are also very susceptible and make many voters worry about voting tactics and risks. The IRV and Condorcet+IRV rules have the lowest manipulation risks. So you can simply and safely vote your sincere choices with no worry about tactics.1, 2
30	 No change; L still wins the Condorcet Tally.
	

|

|
	Voting Reform Is Cost Effective
Issue campaigns lobby reps every week for years.
This eases one problem, but rarely fixes the source.
Election campaigns cost a lot all at once. The biggest faction can skew all policies for a few years.
Reform campaigns cost no more than elections.
A win strengthens reps and policies for many years.

Issue
Election
Reform
	2018	2020	2022	2024
Campaign costs in green, results in yellow.

Strengthen Votes and Mandates
Good voting rules help the voters organize. They expand the base of power, the numbers of effective votes and voters supporting:	Pages
[image:]	a CEO or a Chair from a plurality to a majority	13, 29
[image:]	a Council from a plurality to over three quarters	15
[image:]	a Budget from a few power blocs to all members	22
[image:]	a Policy from a one-sided to an over-all majority.	28
Votes for real choices tally up democratic power. It needs new strength to balance the powers based on military, money, or media. Better rules give stronger mandates and lead toward widely-shared goals.
35

	Voting Helps Related Reforms
A news firm might inform us better if it is controlled by voting subscribers more than investors or advertisers. VoterMedia.org has low-cost methods for any group: Use FSV to reward to the best local-news bloggers.

Public campaign funding lets reps and rivals give less time to their sponsors, more time to their voters. One plan gives each voter $50 of vouchers to donate.3 Such nameless gifts or FSV may cut corrupt paybacks. $ponsors aim their $ to buy the few swing-seat SMDs. That's harder for them under IRV or Fair Rep.4

Voters, $ponsors, and Writers are in
Ecosystem Feedback Loops to Reps.
 “It’s very hard to see us fixing the climate until
we fix our democracy.” —Dr. James Hansen5
Ballot access laws make it hard for small parties to get on the ballot, because big parties fear “spoilers”. Good voting rules such as IRV can calm that fear.
Sabbatical terms make the current rep run against a former rep returning from rest, reflection, and research. It’s a choice between two winners with actual records! Good rules do not hurt a party with extra nominees.
Citizens’ assemblies6 and their referendums can get more choices and control by using Condorcet Tallies. The laws on voting rules, reps’ pay, $ponsors, etc. need referendums because the reps have conflicts of interest.
Good schools, taxes and voting may go together.7
34
	
	Unstack the Agenda
Some meetings concoct a policy by a series of yes-no choices, with or without rules of order, agendas or votes. An early proposal may have to beat each later one. An early decision may preclude some later proposals. So “stacking the agenda” can help or hurt some options.
Other meetings discuss the rival options all at once; yet many members don't express their backup choices. So similar options split supporters and hurt each other. Then a minority pushing one option may seem to be the strongest group. Even sadder, a member with a well-balanced option but few eager supporters might drop it.
Too often a committee chooses all the parts in a bill. Other voters get to say only yes or no to a big bundle.
Rigged votes often build bad policy and animosity. To reduce these risks, let the voters rank more options.5

Bob's Ballot	New Tool
Rank	Option
 2 	Original Bill, the main motion
 1 	Bill with Amendment 1 (a free-rider?)
 7 	Bill with Amend. 2 (a wrecking amend.?)
 6 	Bill with Amendments 1 and 2
 3 	Postpone to a Definite Time 	 1 	days
 4 	Refer the Bill to a Committee
 5 	No Change in the status quo
31

	Costs and Benefits
Steering Analogy
When choosing a voting rule, a new Mercedes costs little more than an old jalopy. That price is a bargain when the votes steer important budgets or policies.
Does your car have an 1890 steering tiller or a new, power steering wheel? Does your organization have an 1890 voting rule or a new, centrally balanced rule?
[image: A_oldsteam] [image: A_mercedes]
Today's drivers need the skill to use power steering, but they don't need the math or logic to engineer it. Same with voters and voting rules.
It's easy to test-drive a new rule in a survey. Or a council can form a “committee of the whole” to vote, tally and report results to enact by old yes-or-no rules.
Many groups adopt a book of parliamentary rules, then amend it with their own “special rules of order” to make their decisions more popular, stable and quick.1
32
	
	Tools Between People
Voting rules affect our laws—and our views on life. By making us give either fair shares or winner take all, rules shape how we treat each other and see our world. The official rules model the goals for shared decisions. They teach some patterns often followed by coworkers, friends and neighbors.
Fair rules make cooperation safer, faster and easier. This favors people and groups who tend to cooperate, and can lead others to cooperate more often.

[image: Earthball Rect_2]

Politics are more principled and peaceful when all the rules help us find fair shares and central majorities. This may reduce political fears within our community, helping us to be more accepting, creative and free.
So better rules can help us build better decisions, plus better relationships. Both can please most people. Fair rules won’t please some who get money or self-esteem from war-like politics. But countries with fair rules tend to rank higher in social trust and happiness.2 Voting is an exemplary tool between people.
	33

x
image2.png
WK
AAX

image72.png
> M o) 0:41/1:10

image73.png

image74.emf

image75.jpeg

image76.jpeg

image77.png

image78.jpeg

image79.jpeg

image80.jpeg

image81.jpeg

image3.png

image82.emf
Voters for K Vote L Vote L

\ ¢

i<fa

|
L

L

image83.png

image830.png
WK
AAX

image84.emf
Vote L Vote L Vote L ||Vote for M

image85.jpeg

image86.png

image87.png

image88.png

image89.jpeg

image90.emf
Voters for K Vote for M

?

L

image4.png

image91.jpeg

image92.jpeg

image93.jpeg

image5.gif

image6.gif

image5.png

image6.png

image7.emf
VotingSite @gmail.com

VotingSite@gmail.com

image8.png

image90.png
WK
AAX

image9.png

image10.png

image11.png

image12.png

image13.png

image14.png

image15.jpeg

image16.emf

image17.emf

image18.emf

image19.jpeg

image20.jpeg

image21.jpeg
INTERNATIONAL

INSTITUTE FOR
DEMOCRACY AND
ELECTORAL
ASSISTANGE

image22.jpeg

image23.jpeg

image24.jpeg

image25.png
=

Soap Box

image26.png
GPBS

¢

image27.emf

image28.png

image29.jpeg

image30.emf
Voters for K

Vote for M

i<

I

image31.emf
Voters for K
Al ¢

Vote for M

1

|

i

image32.emf
| File Edit Format Window

Organize Fund

Cambridge Hello Office Seekers
. . / R
© Voters o é} © Folls close in 2 minutes O 6:)0 Cl)@ QUIckSetup
O o g © Survey Voters...
OO @) J C o Nominate Candidates
&3] G| Bid on Rules...
=g 2 __o_“an & 7 o e
O oo 5 Position Candidates
o Interview Candidates
Audit Campaigns...
@O R
Voters Shift...
\ Cast Ballots
)
0 -2 o.9% % &®o . Watch Returns... .
L] .
gj Save Election...
o Get Election...
o Run Research...
O
o o
OO@ o 0 Cb & S Q voters ©
O
C 8 o C5 © 68 0] @)
Sequence of LER + wins and - eliminations: kBeyv, -Eve, +Fred, -Cal, +Di, -GG, +Joe, +Al

 File Edit Format Window Organize Fund

Hello Office Seekers

Quick Setup...

Survey Voters...

Nominate Candidates

Bid on Rules...

Interview Candidates

Audit Campaigns...

Voters Shift...

Cast Ballots

Watch Returns...

Save Election...

Get Election...

Run Research...

..

...

...

..

Campaign

Position Candidates

Joe

Fred

Bev

GG

Al

Voters

Eve Di

Cal

Cambridge

Polls close in 2 minutes

Voters

Sequence of LER + wins and - eliminations: +Bev, -Eve, +Fred, -Cal, +Di, -GG, +Joe, +Al

image33.png

image34.png
File_Edit Format Window Organize Campaign Fund

Washington D.C. = survey Uoters..
Polls close in 2 minues | Nominate Candi
Bid on Rules...

Position Candid:
Interview Cand
Audit Campaign.

Uoters Shift,
Bev | cast Ballots
Watch Returns..

save Election.
Get Election,
Run Research.

LER Sequence of +wins and -elminations: 1 +Bev,
2-Eve, 3 +Fred,4-Cal, 5 +Di, 6-GG, 7 +Joe, 7 +Al

image35.png

image36.png

image37.png

image38.png

image39.png

image40.png

image41.emf

X

image42.emf

X

image43.emf

X

image44.emf

X

image45.emf

image46.jpeg

image47.jpeg

image48.jpeg

image49.png

image50.emf

image51.emf

image52.jpeg
?

|

ﬁ

image53.jpeg

image54.png

image55.png

image56.png

image57.png

image58.png

image59.png

image60.png

image61.png

image1.png
WK
AAX

image62.png

image63.png

image64.jpeg

image65.png

image66.png

image67.png

image68.png

image69.png

image70.emf

image71.png

Accurate
Democracy.

"4 e comvrion o

o M. Ricaron .

4 Decision Tools

= // with s & Games

