Survey of Public Attitudes Toward Alternative Electoral Systems

Richard Lengsavath

Raja Shah

Todd Davies

SSP 150: Computers and Social Decisions

Spring 2002

Background of and Motivations for the Study

The purpose of this project was to collect survey data aimed at determining potential public support for various alternative electoral systems. Five alternative systems were to be examined: instant run-off voting, 2-round instant run-off voting, rank-based voting, approval voting, and plurality voting. We intended to carry out the survey at the local level, specifically, amongst prospective jurors at the San Mateo Courthouse. Unfortunately, bureaucratic hurdles and lack of time prevented us from administering the survey and gathering data. However, we did spend a good deal of time developing the survey and creating a clearer and more focused idea of the specific goals that we felt could be achieved by such a study.

Interest in the study stems from the recent success in San Francisco of the instant run-off voting initiative – in either November 2002 or November 2003, San Francisco will discontinue use of the 2-stage runoff system and instead move to instant run-off voting (see Appendix) to elect city officials as a result of the passage of Proposition A in the March 2002 election. Briefly, instant run-off voting (IRV) eliminates the need for two separate elections; in addition, it allows voters to rank as many candidates as they wish (rather than forcing them to select only one candidate). As such, the system has gained support from third parties who often find their candidates marginalized by the two major parties because of voters’ concerns about “wasting their only vote” on a candidate who has no chance of winning.

The push for instant run-off voting in San Francisco was led largely by the Center for Voting and Democracy, a non-partisan organization. During the early stages of the project, we met with Caleb Kleppner, a representative from the Center, to discuss the political and social context for Proposition A, as well as its influence on the future success of alternative voting systems. Kleppner emphasized that, while he believes that IRV is far superior to the current 2-stage run-off system, he sees Proposition A’s key benefit as the exposure to the public of the concept that there are alternatives to the current electoral system. Ultimately, Kleppner hopes to make a serious push for proportional representation, which he believes will open up the political process to a much broader range of voices. However, he sees the success of IRV in San Francisco as a crucial first step in raising public awareness of alternative voting systems in general.

Our conversation with Kleppner raised a few key issues that we deemed worth investigating. First, there is the question of public receptiveness to changing the voting system from the way it is now to some new process. Clearly, this system-independent receptiveness will be an important factor in the success or failure of any particular proposed alternative voting system. We made it an aim of our study to get an idea of how open people are to accepting a change in the process.

The second point raised in our discussions is the notion that certain electoral systems may be “better” than others. Proponents of IRV argue some of its key benefits are the reduction in the number of elections from two to one and the improved ability of third party candidates to receive an accurate portrayal of their support amongst the electorate. In fact, every alternative system that we investigated requires only one election. However, each is unique with respect to the types of candidates it favors and the specific algorithm used to select a winner. It was our goal to determine whether the actual differences in the descriptions of the procedures used to select a winner for each of these systems has an effect on public support for the system. This knowledge could directly influence the success of future drives for specific alternative electoral systems by leading reformers to push for those systems which have been demonstrated to be more palatable to the public.

Finally, it became clear from our discussion with Kleppner that little work has been done on collecting empirical data on public attitudes toward alternative electoral systems. As a result, we felt that performing a study that investigated the above issues would serve as a valuable tool for our understanding of the receptiveness to alternative electoral systems in the current socio-political climate. If nothing else, we hoped that the study would provide baseline data on public attitudes toward each of the five systems investigated – in the absence of any such studies in the past, this investigation would necessarily yield significant information.

Approach

Consideration of possible investigations

Having identified the main goals of the study, we began to think about the possible general approaches available to pursue these goals. Using surveys of some form to gather data was an obvious possibility. Our task was made easier by work that had been done 2 years ago by a previous group of SSP 150 students who developed a survey for similar purposes but never actually administered it. It was this group of students that originated the idea of collecting survey data from waiting jurors at a courthouse. Much of our initial effort was aimed at learning from and improving upon this earlier survey.

However, two other approaches also suggested themselves as possible means for achieving the stated goals. First, there was the concern that, if we administered a short survey, we could not be sure that respondents were getting a clear idea of how each alternative system operated and how it was materially different from the other options. As an alternative, we proposed giving respondents detailed examples of election scenarios and explanations of how each proposed electoral system would determine the winner in such a scenario. It was hoped that such a study would do a better job of conveying to respondents the underlying difference between each system – as a result, we could get a better idea of which system the public considered “best”, or “most fair”.

A related idea was to take this notion of conveying the underlying differences among systems one step further by creating a “deliberative” environment in which subjects would have the opportunity to read detailed arguments both in favor and against each system. After receiving a detailed exposition of the different alternative systems and the way they behave in a variety of situations, subjects would be asked to give an appraisal of each system.

Ultimately, we decided to forego these last two options and instead stick with the original, survey-based approach – this decision was based on two major considerations. First, the administration of a simple survey appeared to be a far more practical and manageable goal. It was determined that running a study which required subjects to spend a significant portion of time reading examples and position papers might not be feasible given our time constraints and the availability of subjects.

Furthermore, we came to the conclusion that the last two approaches described, though potentially very interesting, would not help us achieve our goals in the simplest and most precise manner. Specifically, each of these approaches is directed more towards getting an idea of which systems subjects consider to be more fair, or proper. We intended our investigation to be aimed more at testing public receptiveness to a change in the electoral system used and at discovering the likelihood that a particular system, described in a particular way, would be able to gain widespread approval if put forth as a ballot proposition.

Both of these considerations led to the creation of a survey-based approach, though one that differed significantly from the survey created by the earlier SSP 150 group. Specifically, we created a mock ballot proposition, modeled after Proposition A, and asked subjects to indicate their support for the proposition after reading its hypothetical description (we created one survey condition for each of the five electoral systems, and intended to conduct a between subjects study). The entire survey is described in closer detail below.

Survey Design

Consent Form

The first page of the survey is the consent form, which explains the background of the survey. We are required by the Human Subjects board to ask for the consent of the subject, and we are also required to provide some background information to the subject before they take the survey. The consent form also tells the subjects their rights; that is, the subjects are informed that they reserve the right to refuse to answer any question. It also explains the scenario of proposing a change in the way San Mateo County Elections are held. We chose to propose the scenario in San Mateo County because it is nearby, and because we expected some of the residents to be aware of the IRV initiative in San Francisco but primarily, because the previous SSP 150 group had done some of the groundwork in getting contacts at the San Mateo County Courthouse. The consent form also informs the subject what the survey will be used for. In this survey, the information will be used for educational purposes of which the main purpose is to help gauge the level of support people have towards different voting systems. We thought it was important to stress that it is not going to be used by the government, so that the subject would not be biased towards responding a certain way. We ask the subjects to take the surveys independently, without the aid of other subjects, not only because there are different versions of the survey with different proposed voting systems, but also because we did not want the opinions of other subjects obscuring or skewing the responses on the surveys.

Sample Ballot

The directions on the survey inform the subject that the following ballot is not real, but is instead based on propositions that voters elsewhere had to decide on. This makes the survey less official and less formal, and therefore hopefully more comfortable for the subject. Also, the directions tell the subject to consider situations in which there are more than two candidates, so that the difference in voting systems is more clear. If there were only two candidates running, then no matter what voting system is in effect, the winner will end up being the same.

In describing “The Way it is Now,” we decided to include the actual offices that are chosen at County-level elections, such as Superior Court Judges, Assessor-County Clerk-Recorder, Board of Supervisors, etc, because we felt that it would make the survey seem more authentic and it helps immerse the subject in the context of the hypothetical ballot proposition. In the descriptions of the proposed voting systems, we made sure to choose the wording so that the subject could follow the process reasonably well, without providing extraneous information that might confuse or confound the subject. We decided not to give examples of the voting system in practice, so that the subject would not be turned off by the overload of information. The explanations of “Yes” and “No” votes served to clarify what the proposition is asking the subject to vote for. Sometimes, ballot propositions are worded so that saying “No” actually means “accept the proposition”. We wanted to make sure that the subject was absolutely clear on what he/she was deciding.

Survey Questions

The first question we ask the subject is how they would vote on the proposition. “Definitely” and “Probably No/Yes” give the subject more flexibility than just “Yes” or “No”. And it also makes the subject feel like they do not have to commit to a strict answer, which puts less pressure on the response. There is no middle option like “Not Sure” or “I Don’t Know” because we wanted to see what they would actually choose, as they would be required to do on a real ballot. The second question we ask the subject was whether they think the proposed voting system will have the same outcome as the current system. This question tries to get at how well the subject understands the differences between the two systems. The “Not sure” option is for subjects who are unclear on the difference between voting systems. “Sometimes Same/Sometimes Different” means they’re quite sure there’s a difference between the systems, and they think that similarities or differences between the results would happen equally often. “Usually Different” means that the subject thinks the current system and the proposed system are significantly different in the results they provide. “Usually Same” means there is a slight difference between the two systems, such that only in a very few specific situations do they present different outcomes. “Always Same” suggests that there is no difference between the results of the two voting systems, and “Always Different” means that the two voting systems constantly produce results that conflict with each other.

The optional section straightforwardly asks the subject to explain his/her opinions on the current and proposed voting systems, and which one he/she thinks is better. We wanted to give subjects a chance to explain their thought process, if they wished, in the hope that it might give us some new insight into the nature of people’s attitudes towards these systems.

We decided to put the questions regarding the ballot proposition on the same page as the ballot proposition. This makes it easier for the subject to answer the questions and refer to the ballot proposition without having to flip back and forth between pages. Also, fewer total pages produces the psychological effect of making the survey seem shorter and thus less tedious.

Background Questions

The next page consists of background questions. We ask the subject their age and sex because we wanted to see if there was any correlation between attitudes toward alternative voting system and age or sex. We asked the subject to gauge their media usage, in order to try to find out where people get their information on politics from. Then we would try to see if the use of different types of media influences people’s attitudes towards different voting systems, and to determine whether those who are exposed to more media are more open to new approaches to voting. Then we asked the subject if they participated in the March primary, to try to get a sense of their political involvement and awareness. This information would then be used to determine whether there is a correlation between political involvement and the acceptance of a voting system. We then ask the subject if he/she has ever voted for a third party candidate. Our hypothesis is that third party supporters would be more open to new ideas like alternative voting systems. For the next question, we ask the subjects whether or not they have voted for someone who was not their first choice. We ask this question to determine whether the subject votes strategically, and also to see if they realize that a particular voting system may help or hinder less popular candidates. The last question deals with the subject’s ethnicity and was included so that we could see if there were any correlations between ethnicity and acceptance of and/or attitudes towards alternative voting systems. The choices for the ethnicity question are arranged so that the most likely choices are listed first, making things slightly more convenient for most subjects.

For all the questions that involve “Yes” or “No” answers, we may be slightly biasing subjects by having “Yes” as the first choice, but this effect is hopefully negligible.

Voting System Descriptions (see Appendix)

Process

Bumps Along the Road

We faced many obstacles in designing and attempting to complete the project. We were fortunate to have a basic survey design from two years ago to work from, but we spent a lot of time changing the survey to fit what we were interested in finding out. We also spent a lot of time streamlining the survey, so that it could be as short as possible, while at the same time being clear enough for the subject to understand, and informative enough for us to draw interesting conclusions from the data.

Our biggest obstacle in this project was bureaucracy, which we had to deal with over the entire course of this project. One of the first things we had to do was get approval from the human subjects panel to carry out our survey. Todd Davies submitted a preliminary draft of the survey along with the consent form, and the panel subsequently approved it. Then, we had to take a forty-minute human subjects tutorial that’s required by the panel. All researchers who work with human subjects (including those who work with or analyze data generated by human subjects) must complete the tutorial before Stanford will approve their protocol or release funding. Eventually, the tutorials were taken care of and we were cleared by Stanford to administer the survey.

By this time, we had a working version of the survey and the approval of the human subjects panel, so we approached the San Mateo County Courthouse to find out when the best time would be to administer the survey. We spoke to Mel Toomer, the Deputy Court Executive Officer at the courthouse. We told Mr. Toomer about the survey, and our reasons for wanting to administer it at the Courthouse jury waiting room. These reasons are: 1) juries are usually a good, random sample of the electorate; 2) there are certain times in the day when the waiting rooms will be packed full of jurors, making the survey distribution/collection process much more convenient; 3) jurors probably have nothing better to do when they are waiting. At first, Mr. Toomer seemed like he was ready to help us get the ball rolling. He asked for a fax of the survey, and he would get back to us after he had taken a good long look at it. We faxed him the survey, and it was almost a week before he got back to us. That was when we learned that he had passed the task over to Dawn Alfonso, one of his subordinates. Mr. Toomer told us that Dawn would review the survey and pass it on to the courthouse’s own survey approval procedure. When we asked how long it would take for the survey to be approved, Mr. Toomer told us it would take approximately a week.

A few days later, Ms. Alfonso called us, asking for a copy of the survey. Apparently, she had never received a copy of the survey from Mr. Toomer. So we faxed another survey over to her office, and after Ms. Alfonso reviewed it personally, she had a few concerns about the survey. She wanted to know the details of how we wanted to administer the survey, how many subjects we were looking to get (100 in total) and also why we chose the San Mateo County Courthouse as the location. But she was also concerned about the length of the survey. We told her it should take 5-10 minutes to complete, but she said it took her 30 minutes. Ms. Alfonso expressed her concern that since the survey wasn’t very time-efficient, we shouldn’t expect to get that many subjects. Nevertheless, she told us that she was going to put the survey through the courthouse’s own survey approval procedure, and get back to us with the results.

Several days passed, and Ms. Alfonso finally called (apparently she was on vacation) to tell us that "the court has elected not to participate at this time," the reason being that the court was starting their own survey on jury selection. This was a crippling blow to our project, because it was too late to approach other counties with the survey. We had worked too hard on the project to just give up, and we knew we wanted to get some data no matter how long we’d have to wait, even if it meant working past the project deadline. So we called the courthouse back (after people returned to their offices from being on vacation) to find out if we could administer the survey after the court had finished their own survey. The people at the courthouse then proceeded to tell us the REAL reason our survey was rejected. The big problem wasn’t that our survey would interfere with theirs, it was that they found the content of the survey itself to be inappropriate for a courthouse. That is, they thought the survey was “political” (Mr. Toomer actually said “somewhat political in nature” while Ms. Alfonso said “politically motivated”) and therefore inappropriate for the courthouse environment. Mr. Toomer and Ms. Alfonso apparently relayed their opinions to Judge John Rundy, who reviewed the survey, and rejected approval for it.

Our arguments for the survey being used for educational purposes fell on dead ears. Now we’re left to approach other counties with the survey, and there’s no guarantee that any of them will approve the survey. We can’t resort to public opinion polls because the wording that is required for what we’re interested in finding out would be too complex. One possibility is that we could pursue the issue in court, and point to other surveys that have been conducted in jury waiting rooms as well as how our survey was rejected simply on the grounds of simply containing political content. Another avenue we could take is to administer the survey to a less general population, which would still yield quite interesting results due to the between-subjects design of the survey.

Conclusion

Because we were unable to administer the surveys and gather data, this section will understandably be limited. Nevertheless, we will use this space to talk about some of the things that we were looking for and certain results that we expected to observe.

The minimum goal of the investigation was to get baseline data on public attitudes towards each of the systems tested, based on the descriptions and format provided. One result that we hoped to focus on is the differential support for each system. If, in our between subjects study, all systems received roughly the same support over the incumbent system, then we might conclude that the actual description (and hence the actual system being proposed) has little to do with the public’s willingness to accept a change in the process. Rather, it is the fact of change itself that would be the key factor. In this case, it would then be interesting to know just how much support these alternative systems received – if they all received high support, then we might be led to believe that virtually any alternative system has a chance of being adopted if presented in a format similar to the one that we used. In addition, because each alternative system requires only one election, this result would provide support for the contention that it is the reduction in the number of elections that voters see as the main benefit of these alternative systems, rather than any other procedure-specific aspects. However, if all systems received low support, then we might feel that no alternative system has any chance of being adopted by San Mateo voters in the near future, if presented in a format similar to our survey condition (and without any concomitant advertising or public outreach efforts).

In the case that the systems received differing levels of support, we would need to look more closely at which systems were most favored. For example, if plurality voting were the most favored system, we might conclude that voters prefer systems with simple descriptions, or systems that are really not “alternative” at all – most voters are probably very familiar with plurality voting. In addition, if IRV were preferred to 2-stage IRV then we might conclude that voters are actually concerned with the specific nature of these voting systems because the only real differences between these two systems is algorithmic. If plurality were the least preferred system, then we might conclude that voters have a strong preference for the systems that allow them to rank as many candidates as they wish, or at least express approval of as many candidates as they wish, in the case of approval voting. Clearly, a good deal of analysis could be performed at this level – the above are examples of the kinds of trends that we would be particularly interested in watching out for.

Furthermore, we would be interested in observing subjects’ understanding of each system (via survey question #2), and how this understanding correlated with the responses to each of the background questions. Specifically, it would be particularly interesting to determine how age correlated with willingness to try a new electoral system, as well as use of particular media (internet especially). Finally, it would be useful to study whether party affiliation and subjects’ past voting record (especially with respect to third parties) is correlated with support for any of these systems, and with IRV, rank-based, and approval in particular.

Some hypotheses that we have made (and that have as of yet to be tested) include the expectation that subjects who are affiliated with a third party or who have voted for third parties in the past would be more receptive to alternative electoral systems. This could be because they realize that their preferred candidates will fare better under alternative systems, because they are more politically aware and therefore understand the differences between the different systems better than the average voter, or, more likely, a combination of the two.

These and many other hypotheses could be supported by various lines of argument and conducting the survey will give us a good idea of whether our suppositions are on the right track, way off base, or whether we need to conduct further studies in order to be sure either way. Whatever the results of the investigation turn out to be, they will be a useful starting point for further research.

Appendix

On the following three pages is the actual survey in the IRV condition. Following this survey are the descriptions of each of the other systems that were used in the other conditions.

Consent form for All Subjects

VOTING SYSTEMS SURVEY

This research study about voting and election systems is being conducted under the direction of Dr. Todd Davies of Stanford University, Stanford, California (see below for contact information). The results will be used for educational purposes only, and will not be used commercially.

In this survey, we will ask you to read a proposal for changing the way in which elections are run in San Mateo County. You will be asked to indicate your support for the proposal based on the description provided. Afterward, you will be asked to answer some questions to help us learn more about your background. Your participation in this survey is voluntary. If, at any point, you are uncomfortable with any question, please feel free to skip it – you have the right to discontinue participation at any time without penalty.

By participating in the survey, you can help us to determine the potential public support for changes to the electoral system that might be considered in the future, in this county or elsewhere in the United States. This survey is not sponsored by any government agency.

There should be no risk to you in participating in this survey. We will not collect names or identify participants in any way. Different versions of this survey are being distributed, and it is important that each survey be answered independently. We ask that you not discuss any of the questions with other participants before you complete the survey.

If you agree to participate in this survey, please tear off this page (the one you are reading) for your records, and continue with the next page. If you do not wish to participate, please give the survey back.

Thank you.

Note:

You may obtain more information about this survey by contacting Todd Davies, Ph.D., Symbolic Systems Program, Stanford University, Stanford, California, 94305-2150 (telephone: 650-723-2150; email: tdavies@csli.stanford.edu).

If you have questions about your rights as a study participant, or are dissatisfied at any time with any aspect of this study, you may contact – anonymously, if you wish – the Administrative Panels Office, Stanford University, Stanford, CA (USA) 94305-5401 (or by phone (650) 723-2480 – you may call collect).

Directions:

The proposition below is not an actual ballot proposal for San Mateo County. However, it is based on propositions that have been considered by voters elsewhere for deciding the winner of an election when there are more than two candidates for an office. Please read the proposition carefully. Then answer the survey questions that follow.

Proposition

Shall the county use instant run-off voting to elect County officers?

THE WAY IT IS NOW: When the offices of Superior Court Judges, Assessor-County Clerk-Recorder, Board of Supervisors, Controller, Coroner, District Attorney, County Counsel, Sheriff, Tax Collector/Treasurer, and County Superintendent of Schools are up for election, voters may select only one candidate for each of these offices. If no candidate receives more than 50% of the votes cast for the office, the two candidates who receive the highest number of votes compete in a run-off election at a later date.

THE PROPOSAL: This proposition is a Charter amendment that would require the County to use an instant run-off voting method that would eliminate separate run-off elections. A winner would still have to receive more than 50% of the vote.

With this method, each voter would have the opportunity to rank at least a first, second, and third choice among the candidates for each office. The

votes would be counted in rounds. If one candidate
 received more than 50% of the first-choice votes in the first round, then that candidate would be elected. If no candidate received more than 50% of the first-choice votes, the candidate who received the fewest first-choice votes would be eliminated. All voters whose first choice was eliminated would have their vote transferred to their second-choice candidate. This process of transferring votes to the voter’s next-choice candidate and eliminating candidates with the fewest votes would be repeated until one candidate received more than 50% of the votes.

A “YES” VOTE MEANS: If you vote yes, you want the County to use an instant run-off voting method to elect County officers and eliminate separate run-off elections.

A “NO” VOTE MEANS: If you vote no, you do not want the County to use an instant run-off voting method to elect County officers and eliminate separate run-off elections.

1. How do you think you would vote on this proposition? (Circle one)

Definitely “Yes”
Probably “Yes”

Probably “No”

Definitely “No”

2. Do you think that the proposed system would produce the same or different winners compared to the way it is now? (Circle one)

Always

Usually

Sometimes same/
Usually

Always

Not

the same
the same
Sometimes different
different
different
sure

3. OPTIONAL: If you think that one system (either the proposed system or the way it is now) is better than the other, please briefly explain why you feel this way. Then please turn to the back and continue.

Background:

1. In which city do you reside? _________________

2. Age: __________

3. Sex: (Circle one)

Female

Male

4. Please rank the following media according to how often you use them (rank only those that you use):

Television:

Internet:

Newspaper:

Radio:

Magazine:

Other:

5. Did you vote in the March 5th, 2002, primary election?

Yes

No (but I’m registered to vote)

No (I am not registered to vote)

6. OPTIONAL: What is your political party? _____________________________

7. Have you voted for a third party candidate (i.e. someone who is not a Republican or Democrat) in any election since 1995? (Circle one)

Yes

No

Don’t remember

8. Have you ever voted for a candidate that is not your first choice because you felt your preferred candidate had no chance of winning? (Circle one)

Yes

No

Don’t remember

9. Ethnicity: (Check all that apply)

 Caucasian

 Non-white Hispanic

 African-American

 Asian

 Australian Aboriginal
 Maori

 Middle Eastern
 Native American

 Native Hawaiian

 Pacific Islander
 Other

 Prefer not to say

Descriptions of the other electoral systems tested

Instant Run-off Voting (2 rounds):

This proposition is a Charter amendment that would require the County to use an instant run-off voting method that would eliminate separate run-off elections. A winner would still have to receive more than 50% of the vote.

With this method, each voter would have the opportunity to rank at least a first, second, and third choice among the candidates for each office. The votes would be counted in rounds. If one candidate received more than 50% of the first-choice votes in the first round, then that candidate would be elected. If no candidate received more than 50% of the first-choice votes, then the two candidates who receive the most first-choice votes would move to the second round – all others would be eliminated. In the second round, all voters whose top choices were eliminated after the first round would have their vote transferred to the candidate, among the remaining two, whom they ranked higher. The candidate who now receives more than 50% of the votes is elected.

Rank-Based Voting:
(Borda)

This proposition is a Charter amendment that would require the County to use a rank-based voting method that would eliminate separate run-off elections.

With this method, each voter would have the opportunity to rank at least a first, second, and third choice among the candidates for each office. The candidate with the best average ranking across all voters would be elected.

Approval Voting:

This proposition is a Charter amendment that would require the County to use an approval voting method that would eliminate separate run-off elections.

With this method, voters have the opportunity to vote for, or “approve” of, as many candidates as they wish. The candidate who is approved of by the most voters wins.

Plurality Voting:

This proposition is a Charter amendment that would require the County to use a plurality voting method that would eliminate separate run-off elections.

With this method, a candidate would not have to receive more than 50% of the votes to be elected. The winner would merely have to receive more votes than any other candidate.

-30-

