
WAVELENGTHS

League of Women Voters of Lincoln County, Oregon December 2016

President’s Message

Greetings! I hope every-
one enjoyed a wonderful
Thanksgiving filled with
the warmth of families and
friends.

At our November member-
ship meeting, we were for-
tunate to host speakers
from Ceasefire Oregon, the
Executive Director Penny
Okamoto and their Presi-
dent, Joane Skirving. I
found the material they
presented most interesting and hope that you did
too!

To recap briefly, Penny explained the objectives
of Ceasefire Oregon, that being the goal of reduc-
ing gun violence by 30-50% in 5 years. Wouldn’t
that be wonderful? Their key strategies for
achieving this goal are:

1. Require higher standards for gun own-
ership

2. Enhance accountability of federally li-
censed firearm dealers

3. Improve safety standards for guns and
gun ownership

We talked about the success of three other state’s
gun violence prevention initiatives in the last elec-
tion. It was encouraging to hear that:

1. California overwhelmingly (67% to
33%) passed Proposition 63, which pro-
hibits high-capacity magazines and cre-
ates a court procedure to restrict prohib-
ited people from buying firearms.

2. Washington overwhelmingly (71% to
29%) passed I-1491 which allows fami-
lies of people in crisis to ask a judge to
issue an “extreme-risk protection order”
to temporarily prevent a loved one from
having access to firearms.

(Continued on page 2)

Holiday Luncheon

December 8, 2016

12:15 pm

Sylvia Beach Hotel,

Newport

$20.40 per person

Speaker: Lola Jones,
Executive Director of

Samaritan House

Reservations required

Guests are welcome

Contact Jack Kistler by
Dec 2 for reservations

WAVE LENGTHS 2 December 2016

Fruit Sale Fundraiser Successful

This year local League members sold 77 boxes of
grapefruit, 28 boxes of oranges and 20 boxes of
mixed fruit, netting us a profit of just over $1,000.
These numbers are somewhat less than last year’s
numbers but the profits will cover all our budget-
ed expenses.

We’ve been informed that the fruit are expected
to be delivered to Corvallis Friday, December 2.
Jack will notify deliverers once the fruit is availa-
ble at the Kistler home in Newport.

3. Nevada passed Question 1 which re-
quires background checks for almost all
firearm sales.

Maine’s universal background check initiative
failed, but garnered 48% of the vote.

In the upcoming Oregon Legislative session,
Ceasefire Oregon is considering prospective bills
that would ban high-capacity magazines that hold
more than 5 rounds of ammunition, initiating an
extreme protection order, and requiring safe stor-
age of firearms (making the owner criminally lia-
ble if the gun is used illegally). The League has
supported such measures in the past and we do all
we can to stay informed about these efforts as the
session develops.

Recent information distributed by the Ceasefire
Oregon Action Fund opened with a comment
about the “shocking outcome of the presidential
election” which “leaves many unanswered ques-
tions about what steps will be taken in the next
four years at the presidential level to reduce gun
violence.”

In a follow-up email, Penny said, “My thanks to
all of you for your brilliance and great work.
America will need all of you now more than ev-
er.”

She also mentioned the National Popular Vote
Compact which was HB3475 (from 2015). That
bill passed the Oregon House, but died in the Sen-
ate Rules Committee. I am beginning to hear
rumblings that another effort may be made this
session, so this is also a question that bears watch-
ing and further discussion.

Which leads me to a reminder that our January 12
meeting will be focused on LWVOR’s Election
Methods Study and we hope to be discussing the
consensus questions. It is my understanding that
hard copies of the study will be mailed to all
league members, but the information is available
online now.

I look forward to seeing everyone at the Decem-
ber luncheon on December 8 at the Sylvia Beach
Hotel. The menu sounds wonderful and I’m sure
we will enjoy hearing from Lola Jones, Executive
Director of Samaritan House. Be sure to get your
reservations and checks to Jack by Saturday, Dec.
2nd!

(Continued from page 1)

WAVE LENGTHS 3 December 2016

ñThe League of Women Voters of
Oregon is a grassroots, nonparti-
san political organization which
encourages the informed and ac-
tive participation of citizens in
government in order to build bet-
ter communities statewide.

Visit our web page at www.lwvlincolncounty.org

LWVLC Board of Directors

Election Methods Study Update

Our January 12 meeting will focus on a discussion
of the latest LWVOR Election Methods Update
Study. Members should have already received
printed copies of the study report by mail. The
consensus questions are included in this newslet-
ter. The executive summary, study report, and
consensus questions are also available on the
LWVOR website.

This is an update study; a previous LWVOR Elec-
tion Methods Study was completed in 2008. Here
is the consensus position (copied from Issues for
Action) adopted in 2009:

The League of Women Voters of Oregon be-
lieves that any election method should be eval-
uated on its ability to:

· Promote voter participation.
· Be simple and easy for voters to under-

stand.
· Be verifiable and auditable.
· Promote competitive elections.
· Prevent political manipulation.
· Be compatible with vote-by-mail elec-

tions.

The League supports enabling legislation to
allow local jurisdictions to explore alternative
election methods, e.g. instant runoff or fusion
voting. If a local jurisdiction adopts an alter-
native election method, that jurisdiction should
bear the costs of startup and voter education.
Only after experience and evaluation at the lo-
cal level should the state consider alternative
election methods for statewide adoption. The
League does not support nonpartisan elections
for state legislators.

This update study was undertaken to provide ac-
tionable positions concerning electoral methods
currently in use or being proposed in other states
and elsewhere in the world.

Ranked Choice Election Amend-
ment Approved in Benton County

In the November, 2016 general election, 54% of
Benton County voters approved Benton County
Measure 2-100. The Benton County Voters’
Pamphlet ballot measure summary states: “This
measure amends the Benton County Charter to
specify that all elected officers of the County be
elected by a process known as ranked choice vot-
ing, also known as instant runoff voting or the al-
ternative vote. Currently, the Benton County
Commissioners and Benton County Sheriff are the
only elected County officers.”

The League of Women Voters of Corvallis joined
several other organizations in providing one of the
six arguments for this ballot measure in the Vot-
ers’ Pamphlet. No arguments against the ballot
measure were provided.

President Jean Cowan

Vice President Open

Secretary Joan Haffner

Treasurer Jack Kistler

Committee
Chairs

Voter Services Ruth Kistler

Membership Marilyn Podesta

Calendar of events

Dec 8 12:15 PM Sylvia Beach Hotel December Luncheon

Jan 4 Last day to register for Legislative Process Day

Jan 10 9:30 AM Salem Legislative Process Day

Jan 12 11:30 AM Newport public Library General Meeting – Election Method Update Study

Jan 26 ? ? Project Homeless Connect

WAVE LENGTHS 4 December 2016

Election Methods Study Update Consensus Questions

INTRODUCTION

Alternatives to current election methods and voting systems exist in other states and the world and some are

being proposed for Oregon.

Question 1. Do you agree that the League should have an actionable position on these alternatives?

___________ (yes, no, undecided)

If not, why not? __

SINGLE-WINNER SYSTEMS

When electing a single person to fill a position, voting methods include the current plurality, range voting,

approval voting, and ranked-choice voting (aka instant runoff voting). These methods have different ad-

vantages and disadvantages.

Question 2a. On a scale of 1-5, where 1 is “not important” 2 is “a little important,” 3 is “somewhat im-

portant,” 4 is “important,” and 5 is “very important”, rate the following criteria of voting methods in im-

portance with respect to single-winner systems:

1 2 3 4 5 The system elects the candidate with the broadest support of the people although that person may

 not be the first choice of a plurality of voters.

1 2 3 4 5 The system elects the winner who is the first choice candidate of a majority (50%+1) of the elec-

 torate

1 2 3 4 5 The system is easy to use and understand

1 2 3 4 5 The system promotes sincere voting over strategic voting

1 2 3 4 5 The system encourages voter turnout and voter engagement

1 2 3 4 5 The system encourages those with minority opinions to vote

1 2 3 4 5 The system discourages negative campaigning

1 2 3 4 5 The system is easy to administer by elections officials

1 2 3 4 5 The system is not overly burdensome to taxpayers

1 2 3 4 5 The system is resistant to Gerrymandering

1 2 3 4 5 The system provides for the greatest level of voter representation

Comments: __

Question 2b. Do you agree that alternative voting methods exist that can promote democratic choice

better than our current plurality method under some circumstances? ____________ (yes, no, undecided)

Comments: __

Question 2c. Range voting allows voters to express their opinion about candidates on a scale, e.g., from

0 to 5. When voters vote sincerely, it produces a very representative outcome. It is very susceptible to strate-

gic voting (which proponents often present as a benefit to knowledgeable voters), so it does not encourage

sincere voting. It is relatively easy to understand and to administer. Would you approve of range voting in

preference to the current plurality system? ___________ (yes, no, undecided)

Why or why not? __

Question 2d. Approval voting allows voters to say whether they approve of each candidate for the of-

fice. When voters vote sincerely, it produces a fairly representative outcome. It is very susceptible to strategic

voting, so it does not encourage sincere voting. It is relatively easy to understand and to administer. Would

you approve of approval voting in preference to the current plurality system? ___________ (yes, no, unde-

cided)

Why or why not? __

Question 2e. Ranked-choice voting (aka instant runoff voting) allows voters to rank-order the candidates.

When voters vote sincerely, it produces a very representative outcome. It is not susceptible to strategic vot-

ing, so it encourages sincere voting. It is somewhat more difficult than other systems to understand and to ad-

WAVE LENGTHS 5 December 2016

minister. Would you approve of ranked-choice voting in preference to the current plurality system?

___________ (yes, no, undecided)

Why or why not? __

MULTIPLE WINNER SYSTEMS

When a legislative body has more than one member, the members can be elected individually, one per dis-

trict, as we currently do for the Oregon House of Representatives, or they can be elected as a bloc, with each

candidate competing for a single position, as we do for the U.S. Senate, or they can be elected in proportion

to their support in the population they will govern. Proportional representation can be semi-proportional or

fully proportional.

Question 3a. John Adams famously said that legislative bodies should be “in miniature, an exact portrait

of the people at large.” Do you agree that legislative bodies should proportionally reflect the people they rep-

resent? __________ (yes, no, undecided)

Comments: __

Question 3b. On a scale of 1-5, where 1 is “not important” 2 is “a little important,” 3 is “somewhat im-

portant,” 4 is “important,” and 5 is “very important”, rate the following criteria of voting methods in im-

portance with respect to multiple-winner systems:

1 2 3 4 5 Allows voters to vote for a specific individual (instead of a party or platform)

1 2 3 4 5 The system promotes a stable government that does not have to be re-organized between elections

1 2 3 4 5 The system promotes a stable government by protecting the two-party system.

1 2 3 4 5 The system promotes stable policy outcomes that do not change abruptly when power changes

 hands

1 2 3 4 5 The system elects a legislature that proportionally reflects the overall electorate

1 2 3 4 5 The system is easy to use and understand

1 2 3 4 5 The system encourages voter turnout and voter engagement

1 2 3 4 5 The system encourages those with minority opinions to vote

1 2 3 4 5 The system discourages negative campaigning

1 2 3 4 5 The system is easy to administer by elections officials

1 2 3 4 5 The system encourages cooperation across party lines

1 2 3 4 5 The system enables voters to elect local representatives from their geographic area

1 2 3 4 5 The system is not overly burdensome to taxpayers

1 2 3 4 5 The system is resistant to Gerrymandering

1 2 3 4 5 The system provides for the greatest level of voter representation

Comments: __

Question 3c. One voting method to achieve propor tional representation is closed list, in which par ties

present a list of candidates, voters vote for the party of their choice, and the number of candidates elected

from that party depends on the number of voters who chose it. Would you approve of closed list voting in

preference to the current single-winner majority or bloc system? __________ (yes, no, undecided)

Why or why not? __

Question 3d.

One voting method to achieve proportional representation system is open list, in which voters vote for indi-

vidual candidates listed by party, and the vote counts for the candidate and for the candidate’s party. The par-

ty wins seats in proportion to the number of votes for candidates in their list, and candidates with the most

votes win. Would you approve of open list voting in preference to the current single-winner majority or bloc

system? __________ (yes, no, undecided)

Why or why not? __

Question 3e. One voting method to achieve propor tional representation system is mixed member pro-

portional, in which voters vote for individual candidates in their local district and also for a party. The most

WAVE LENGTHS 6 December 2016

popular local candidates win district seats, and each party wins party seats in proportion to the number of

votes for the party. Would you approve of mixed member proportional voting in preference to the current

single-winner majority or bloc system? __________ (yes, no, undecided)

Why or why not? __

Question 3f. One voting method for a propor tional representation system is the single transfer rable

vote, in which voters rank candidates as in ranked-choice voting, and any candidate who passes a threshold

wins a seat, with votes above the threshold for any candidate going to the voters’ second choices. (This is the

only proportional system that would apply to non-partisan offices.) Would you approve of the single transfer-

rable vote in preference to the current single-winner majority or bloc system? __________ (yes, no, undecid-

ed)

Why or why not? __

Question 3g. Semi-proportional systems use limited or cumulative voting methods, in which voters have a

number of votes and can give all of them to one candidate or spread them between candidates. If voters coor-

dinate their voting strategy very carefully, minorities can achieve more representation than in single-winner

systems. Would you approve of semi-proportional systems in preference to the current single-winner majori-

ty or bloc system? __________ (yes, no, undecided)

Why or why not? __

THE PARTY PROCESS IN OREGON

Question 4a. Oregon allows a form of fusion voting where candidates endorsed by multiple par ties can

list those parties by their names on the ballot. An alternative is full fusion, where a candidate is listed multi-

ple times on the ballot, once for each party nominating her. Full fusion enhances information candidates re-

ceive about their supporters and helps small parties maintain ballot access in future elections. Would you ap-

prove of full fusion voting for Oregon? _________ (yes, no, undecided)

Why or why not? __

Question 4b. If propor tional representation were chosen for Oregon, pr imary elections could be un-

necessary. However, in the absence of proportional representation, there are several alternative types of pri-

mary elections, some of which allow more choice by unaffiliated voters. Indicate which of the following pri-

mary election types have your approval (you may choose as many as you like):

_____ Closed. Voters only get their party’s ballot. Voters not registered with one of the major parties do not

vote. (This is our current system.)

_____ Limited open. Non-affiliated voters choose which party’s ballot to receive. Voters registered with a

party only receive their own party’s ballot.

_____ Open. Voters request whatever party’s ballot they want on the day of the election.

_____ Top-Two. Primaries are not party based. All voters receive the same ballot. The top two vote getters,

regardless of party, advance to the general election.

Comments: __

ADMINISTRATION OF ALTERNATE METHODS

Creating the ballots, educating voters, and counting the votes will require additional effort by our hard-

working elections officers if alternative voting methods are chosen.

Question 5. Any new voting method should be instituted only after voters in the distr ict affected agree

to provide the financial support necessary to the appropriate elections administrators to make technical

changes and to educate voters.

_____ True

_____ False

Comments: __

WAVE LENGTHS 7 December 2016

Join us on Jan. 10, 9:30am-2:30pm at the Capitol!
Advance registration required! Please register by Jan. 4.

Highlights:

Registration begins at 9:30, lunch at noon. The LWVOR Action Committee will provide an over-
view of the 2017 legislative session and legislative insiders will provide information about the
legislative process. You will also be treated to a performance of the Not Ready for Prime Time
Players.

Event Details:

January 10th, 9:30am-2:30pm

Oregon State Capitol, Room 50 900 Court St NE

Salem, OR 97301

Event Registration —Legislative Process Day 2017

League of Women Voters of Lincoln County
P. O. Box 1648
Newport, OR 97365

Membership Form
Name____________________________________ Phone___________________ E-Mail________________________

Address__ City______________________________ Zip_________

League of Women Voters
of Lincoln County

For information call Marilyn Podesta
Membership Chair, 541-765-4422

 Individual Household Low income: Individual Household
 Annual Membership Dues (Circle one.) $60 $90 $40 $60
___I am a new member

___I am renewing my membership The membership year begins October 1.

___I am interested in working with the League.

___Please call me.

 I wish to make a contribution to LWV Lincoln County in addition to my dues $______________

 Total Member Dues and contribution Make check out to: LWV of Lincoln County $______________

 I wish to contribute to the LWV of Oregon to assist LWVLC’s Voter Service
 activities and education projects. (Separate Check Required. Make check out $______________
 to “LWVOR”.)
 Only contributions to LWVOR are tax deductible.

 Total Enclosed: $______________
 Please mail to: LWVLC P. O. Box 1648, Newport, OR 97365

