Instant Runoff Voting for Cities and Vacancies

North Carolina’s 2006 model to save taxpayer dollars and protect majority rule

FairVote State Legislative Action Proposal

Problem: In states around the nation, our antiquated plurality elections -- where the winner is simply the candidates who received the most votes – often fail the public in many ways: they allow spoilers to warp election outcomes against the majority’s will, they typically require separate primary elections that witness increasingly low turnout and candidates nominated with minimal support, and they create grounds for flawed alternatives like expensive two-round runoff systems. These problems can be amplified when vacancies occur. Some states and cities fill vacancies by special election, some by appointment. Filling them by election can be popular with voters, but it can have downsides. First, it can be costly to a jurisdiction if required to run two elections off its usual election calendar. Second, voter turnout can suffer, leading to abnormal results. Third, a number of candidates can opportunistically seek the office – particularly if doing so does not cost them a chance to keep their current office – and plurality rules in the primary and/or general election can result in unrepresentative winners.

Solution: By generating a majority winner in a single round of voting, instant runoff voting (IRV) can help address each of these problems. IRV identifies a majority winner in one election by simulating a series of traditional runoffs. Voters rank candidates in order of choice: first, second, third, and so on. Their rankings are used to determine which candidate has support from a popular majority if no candidate wins a majority of first choices. If your first choice runs weakly and gets eliminated from the "instant runoff," your vote counts for your second-ranked candidate – that’s the candidate you would support if forced to come back to the polls.

With support from both Republicans and Democrats like John McCain, Jesse Jackson Jr. and Howard Dean and from state League of Women Voters groups, support for IRV is growing:

· Pro-IRV bills were introduced in a majority of states in recent legislative sessions.

· IRV has already been used in San Francisco (CA) and Burlington (VT) elections.

· South Carolina, Arkansas and Louisiana use IRV ballots for overseas military voters.

· Ballot measures enacting IRV have now won eight straight victories, including three Nov. 2006 victories averaging more than 62% support in jurisdictions that total more than one and a half million people: Pierce County WA, Oakland CA and Minneapolis MN.

· North Carolina in 2006 passed a new state law to begin using IRV for certain judicial vacancy elections and to plan to establish IRV elections in up to 20 cities and counties in 2007-08 as pilot projects before considering statewide IRV elections.

Legislative Proposal: The reverse has the beginning of North Carolina’s sample legislation mandating the use of instant runoff voting to fill vacant seats in certain special elections and launching a pilot project for city and county elections. For more information and/or the full North Carolina law, see www.fairvote.org/irv or contact FairVote’s IRV America program at irv@fairvote.org. (Note: There are aspects of the North Carolina law that are state-specific and that probably do not need to apply to other states, including: establishing how to run IRV in multi-seat elections; maintaining the state’s current 40% victory threshold in partisan primaries rather than moving to 50%; and holding only two rounds of counting.)
GENERAL ASSEMBLY OF NORTH CAROLINA, SESSION 2005, SESSION LAW 2006-192, HOUSE BILL 1024
AN ACT to authorize the state Board of elections to conduct a pilot program in which the INSTANT RUNOFF METHOD OF VOTING WOULD BE USED IN LOCAL ELECTIONS; to set the date of future second primaries at seven weeks after the first primary; TO REVISE THE MUNICIPAL ELECTION SCHEDULE TO PROVIDE MORE TIME FOR ABSENTEE VOTING AND ELECTION ADMINISTRATION; to conform North Carolina absentee voting law to the u.s. uniformed and overseas citizens absentee voting act; TO REVISE THE PROCEDURE FOR SELECTION OF PRECINCTS AND OTHER VOTING UNITS FOR SAMPLE COUNTS; to provide for filling mid-election-year judicial vacancies; and to further amend the law concerning judicial candidacies.

The General Assembly of North Carolina enacts:

SECTION 1. (a) The State Board of Elections shall select local jurisdictions in which to conduct a pilot program during the 2007 and 2008 elections for local offices using instant runoff voting. The State Board shall select:

(1) Up to 10 cities for the 2007 elections.

(2) Up to 10 counties for the 2008 elections.

In selecting those local jurisdictions, the State Board shall seek diversity of population size, regional location, and demographic composition. The pilot shall be conducted only with the concurrence of the county board of elections that conducts elections for the local jurisdiction. If a city is selected that has voters in more than one county, the concurrence of all the county boards of elections that conduct that city's elections is required. The pilot program shall consist of using instant runoff voting as the method for determining the winner or winners of a partisan primary or a nonpartisan election that normally uses nonpartisan election and runoff or nonpartisan primary and election. Instant runoff voting may also be used to determine results in an election where nonpartisan plurality elections are normally used, but only if the governing board of the local jurisdiction concurs.

As used in this section, "instant runoff voting" means a system in which voters rank up to three of the candidates by order of preference, first, second, or third. If the candidate with the most first-choice votes receives the threshold of victory of the first-choice votes, that candidate wins. If no candidate receives the threshold of victory of first-choice votes, the two candidates with the greatest number of first-choice votes advance to a second round of counting. In this round, each ballot counts as a vote for whichever of the two final candidates is ranked highest by the voter. The candidate with the most votes in the second round wins the election.

The threshold of victory of first-choice votes for a partisan primary shall be forty percent (40%) plus one vote. The threshold of victory for a nonpartisan election and runoff or nonpartisan primary and election shall be a majority of the vote. The threshold of victory in a contest that normally uses nonpartisan plurality shall be determined by the State Board with the concurrence of the county board of elections and the local governing board.

If more than one seat is to be filled in the same race, the voter votes the same way as if one seat were to be filled. The counting is the same as when one seat is to be filled, with one or two rounds as needed, except that counting is done separately for each seat to be filled. The first counting results in the first winner. Then the second count proceeds without the name of the first winner. This process results in the second winner. For each additional seat to be filled, an additional count is done without the names of the candidates who have already won.

Other details of instant runoff voting are as described in House Bill 1024 (First Edition) of the 2005 Regular Session of the General Assembly, with modifications the State Board deems necessary, in primaries and/or elections for city offices, for county offices, or for both. Those modifications may include giving the voter more than three choices in case of multi‑seat contests. The State Board shall not use instant runoff voting in a primary or election for an office unless the entire electorate for the office uses the same method.

SECTION 1.(b) The State Board of Elections shall closely monitor the pilot program established in this section and report its findings and recommendations to the 2007 General Assembly.

SECTION 2. G.S. 163-111(e) reads as rewritten:

"(e) Date of Second Primary; Procedures. – If a second primary is required under the provisions of this section, the appropriate board of elections, State or county, shall order that it be held four seven weeks after the first primary.

There shall be no registration of voters between the dates of the first and second primaries. Persons whose qualifications to register and vote mature after the day of the first primary and before the day of the second primary may register on the day of the second primary and, when thus registered, shall be entitled to vote in the second primary. The second primary is a continuation of the first primary and any voter who files a proper and timely affidavit written affirmation of transfer of precinct, change of address within the county under the provisions of G.S. 163-82.15, before in the first primary may vote in the second primary without having to refile the affidavit of transfer that written affirmation if he is otherwise qualified to vote in the second primary. Subject to this provision for registration, the second primary shall be held under the laws, rules, and regulations provided for the first primary."

SECTION 3. G.S. 163-279 reads as rewritten:

"§ 163-279. Time of municipal primaries and elections.

(a) Primaries and elections for offices filled by election of the people in cities, towns, incorporated villages, and special districts shall be held in 1973 and every two or four years thereafter as provided by municipal charter on the following days:

(1) If the election is nonpartisan and decided by simple plurality, the election shall be held on Tuesday after the first Monday in November.

(2) If the election is partisan, the election shall be held on Tuesday after the first Monday in November, the first primary shall be held on the sixth second Tuesday before the election, after Labor Day, and the second primary, if required, shall be held on the third fourth Tuesday before the election.

(3) If the election is nonpartisan and the nonpartisan primary method of election is used, the election shall be held on Tuesday after the first Monday in November and the nonpartisan primary shall be held on the fourth Tuesday before the election.

(4) If the election is nonpartisan and the election and runoff election method of election is used, the election shall be held on the fourth Tuesday before the Tuesday after the first Monday in November, and the runoff election, if required, shall be held on Tuesday after the first Monday in November.

(see www.fairvote.org/irv for full law)

FairVote

6930 Carroll Avenue, Suite 610, Takoma Park, MD 20912

www.fairvote.org info@fairvote.org (301) 270-4616

