
 
Asking British Columbians about Electoral 
Reform 
CCPA-BC Submission on the Electoral Reform Process  
By Seth Klein (BC Director), Shannon Daub (Associate BC Director) and Alex 
Hemingway (Policy Analyst) 
Submitted to: citizenengagement@gov.bc.ca 
 
Canadian Centre for Policy Alternatives, BC Office 
 
December 2017 
 

 
Thank you for this opportunity to share our recommendations regarding the electoral 
reform process in British Colombia. We hope our contributions are useful for your 
deliberations.  
 
In the interest of full disclosure: we support electoral reform and believe the province and 
good public policy-making would benefit from a move to proportional representation (PR). 
We are very pleased that the government is holding a public referendum in fall 2018, and 
we are agnostic on the question of which form of PR should replace First Past The Post 
(FPTP). Indeed, our core recommendation is that British Columbians themselves be 
given the opportunity to decide which model they prefer. It is our strong contention 
that the public must see the final decision as stemming from the choices of British 
Columbians themselves, and not the result of politicians or political parties privileging 
a particular alternative. 
 
Recommendation 1: The Ballot Structure 
 
We recommend that a two-question ballot be put before British Columbians in fall 
2018.  
 
The first question should be simple and straightforward, asking people if they would like to 
maintain BC’s current FPTP electoral process or change to a form of PR. 
 


Page 2 | CCPA Submission on Electoral Reform Process 

______________________________________________________________________________________ 
 

The second question should ask – if a majority vote in Question 1 to change the electoral 
system to proportional representation, which form of PR would you prefer?  
 
This second question should offer a list of PR models and ask people to rank their choices. 
Then a ranked-ballot transferable vote calculation can be used to select the most-preferred 
option. In this manner, all British Columbians can have a say on their preferred PR choice 
(including those who may have voted in favour of FPTP on the first question). This 
approach will also ensure that people can have confidence that citizens are choosing the 
preferred alternative, rather than politicians.  
 
The benefit of this two-question ballot approach is that the first question will provide clarity 
on whether people want a change to PR from FPTP, without confusing the matter by 
splitting the choices between more than two options. This also means that those who want 
PR are not forced to vote in favour of a particular PR model that is not their preference; for 
example, in the 2005 and 2009 BC referenda, PR advocates who favored Mixed Member 
Proportional but were not keen on the Single Transferable Vote were not given this option. 
 
Recommendation 2: Public Education 
 
British Columbians will require clear and impartial information and education on the 
various electoral models. Given this, we recommend the government provide Elections BC 
with a clear mandate and additional funding to undertake this educational work. Also, 
Elections BC should consult with academics with varying views on electoral reform, to 
ensure the materials produced are impartial. The final materials must be clear to a lay 
audience.  
 
Recommendation 3: A Level Playing Field 
 
The electoral reform campaign and debates must occur on a level playing field. In order to 
accomplish this, we recommend: 

• The government provide a modest level of public funding to one proponent group 
(in favour of PR) and one opponent group (in favour of FPTP). This funding can be 
used as the groups see fit (for staffing, advertising or vote mobilization).  

• Beyond this public funding, third party referendum-related advertising be capped at 
$100,000 over a three-month period leading up to the referendum’s closing date. 
Importantly, however, third parties should only be required to register once they 
spend $5,000 on province-wide advertising or $1,500 within a single constituency. 
Limits on third party advertising can help create a more level democratic playing 
field, but need to effectively target big spenders. Groups and individuals should be 
able to expend modest sums on referendum advertising without having to register, 


Page 3 | CCPA Submission on Electoral Reform Process 

______________________________________________________________________________________ 
 

given that such modest sums are unlikely to distort the public debate and 
deliberation process. The imposition of a “register first, speak second” rule 
unnecessarily complicates and constrains the free speech rights of small spenders 
(precisely the opposite impact such rules ought to have). This recommendation is 
consistent with past research on the impacts of BC’s third party election advertising 
rules conducted by the CCPA-BC, the Freedom of Information and Privacy 
Association and the BC Civil Liberties Association.1  

 
Recommendation 4: PR Options on the Ballot 
 
Regarding the PR options put before British Columbians: assuming that a second question 
on the ballot lists different PR options to be ranked, it is important that a representative but 
manageable sample of models be offered.  
 
We note that in the government’s current questionnaire, the following PR options are listed: 

• List Proportional Representation 

• Single Transferable Vote (STV) 

• Mixed Member Proportional (MMP) 

• Mixed Member Majoritarian 
 
The “List Proportional Representation” model and the “Mixed Member Proportional” model 
in the survey amalgamate both “closed-list” and “open-list” options. We believe this is a 
mistake. Open and closed lists are quite different, and voters may have strong preferences 
for one or the other. In particular, we suspect many voters who wish for more decision-
making for citizens rather than for parties will have a strong preference for an open list. 
Therefore, we recommend that only “open list” options be put before voters.   
 
We also recommend dropping the “List Proportional Representation” model from the list of 
options. We are not aware of any group that has called for this option, as virtually all PR 
advocates support some form of combining local or regional representation under PR. 
Including this option is therefore distracting and makes the list of models needlessly 
complicated. 
 
Similarly, we note that Mixed Member Majoritarian does not belong among the options. 
While this model produces results that are more proportional than FPTP, it may or may not 
produce results that are truly proportional and may continue to produce false majorities. 

                                                   
1 For more see: https://www.policyalternatives.ca/publications/reports/election-chill-effect  


Page 4 | CCPA Submission on Electoral Reform Process 

______________________________________________________________________________________ 
 

Given that too many options on the ballot can cause unnecessary confusion and distraction, 
we recommend this option also be excluded. 
 
On the other hand, there are some PR models not included in the government’s survey that 
likely do merit inclusion on a ranked ballot question. In particular, both “Local PR” (a 
system that, like STV, would see larger multi-member electoral districts, but where each 
existing riding still emerges with a representative), and “Rural-Urban PR” (a hybrid model of 
MMP and STV with multi-member ridings in urban areas, single-member ridings in rural 
areas, and a smaller number of regional top-up seats to ensure a proportional outcome) 
options merit inclusion. 
 
Thus, we recommend the second question on the ballot include four PR options: 

• Mixed Member Proportional – Open List. 

• Single Transferable Vote. 

• Local PR. 

• Rural-Urban PR. 
 
The ballot packages mailed to voters should include an info card with short descriptions of 
these four options.  
 
Recommendation 5: Use of a “Citizens’ Jury” 
 
In order for British Columbians to have maximum confidence that political parties are not 
biasing the referendum process, we recommend that Elections BC assemble a “Citizens’ 
Jury” or “Citizen Panel”, made up of volunteers randomly selected from across the province, 
and empower this group to make some key final decisions. Specifically, this citizen group 
should: 

• Have final sign off on the system choices and wording of the ballot. 

• After the referendum, and if PR is chosen by BC voters, this group would be re-
convened to oversee implementation of the option chosen and to decide on the 
number and allocation of new seats in the BC legislature (see Recommendation 6). 

 
Citizens’ juries2 and similar deliberative democracy models have been used in a wide range 

                                                   
2 For more on citizens’ juries and how they operate, see: https://participedia.net/en/methods/citizens-jury; and 

http://www.rachel.org/files/document/Citizens_Jury_Handbook.pdf; and 

http://www.civicus.org/documents/toolkits/PGX_B_Citizens%20JuryFinalWeb.pdf  

Notably, there are political scientists in BC who have studied how to conduct citizen juries.  


Page 5 | CCPA Submission on Electoral Reform Process 

______________________________________________________________________________________ 
 

of countries including Canada, the United States, Britain and Australia, and they have 
weighed in on a wide variety of important public policy issues, including how we vote.  
  
For example, the City of Edmonton convened a citizens’ jury to consider whether it should 
implement a system of online voting.3 The citizens’ jury was widely seen as successful and 
reached a high level of agreement, although city council declined to implement their 
recommendation in favour of online voting.  
 
Recommendation 6: Number of Seats in the Legislature 
 
A complicating factor in the referendum, with the potential to alter the outcome and 
choices, is the matter of the number of seats in a new Legislature. Voters’ opinions about a 
switch to PR, and their views on which PR alternative is preferable, may be impacted by 
their desire to see a mixed model in which sufficient local representation is maintained. The 
capacity for local representation may, in turn, be limited by the number of seats in the next 
legislature. For example, under an MMP model, without an increase in the number of seats, 
local ridings would have to be made substantially larger. On the other hand, if the lists are 
made regional, this may help to alleviate some people’s concerns. 
 
If this matter is not addressed prior to the referendum, people will be asked to make a 
decision under too much uncertainty, and those who oppose PR will campaign on a claim 
that PR will erode or eliminate local representation, when this may not be true. 
 
Given this, we recommend the government do the following: 

A. Indicate ahead of the referendum that PR will likely necessitate the establishment of 
additional seats.  

B. Indicate ahead of the referendum that if PR is chosen, any list-based seats will be 
regionally composed, thereby maintaining regional representation. 

C. Commit that, if PR is chosen, the government will reconvene and empower a 
citizen panel after the referendum to determine if additional seats are needed in the 
legislature, and if so, how many, and that the independent Electoral Boundaries 
Commission will be tasked with allocating such seats. 

 
Recommendation 7: Confirmation referendum 
 
In order to allay concerns that some may have about a change to the electoral system, we 
recommend that the government commit prior to the fall 2018 referendum that, if a change 

                                                   
3 For more see: http://www.revparl.ca/36/2/36n2_13e_Kamenova-Goodman.pdf 


Page 6 | CCPA Submission on Electoral Reform Process 

______________________________________________________________________________________ 
 

is instituted, a follow-up referendum will be held after two election cycles. This will give the 
public a chance to revisit the switch to PR having seen it in practice, and provide them with 
an opportunity to switch back to FPTP if that is the public’s will. This will allow people to 
say “yes” to change with less risk, and then test the new system.  
 
** 
 
Thank you again for your consideration of our views on this important subject.  


