PROPOSAL FOR REGIONAL MEMBERS AT LARGE

Contents

1
Proposal
1

2
Suggested Ballot
2

3
Regions Defined
3

4
Election Results 2001, 1996, and 1991 6 Under This Proposal

5
Actual Election Results 2001, 1996 and 1991 9 By Region.

R.M. Giza Sechelt, B.C.

1
R. M. Giza

Sechelt, B.C.

PROPOSAL

This proposal is a system for adding regionally-based seats to the legislature in addition to the normally elected members. This is a minimalist change which still alleviates the problems which have plagued our system - no effective opposition, no representation for parties with a significant vote percentage; and anomalies like /96 where a majority government was achieved with a lower popular vote than the second party.

This system recognizes the unique regions of this Province and allows ‘Members at Large’ to be elected to represent their region and party where otherwise regional perspectives would be under-represented. Five regions are suggested North, Interior, Island, Vancouver, Fraser.

All candidates would have two ways of being elected - greatest number of votes in the riding as normal or as a Regional ‘Member at Large’ (M@L). An M@L seat is won if a candidate or party attains a given threshold percentage of tallied votes in the Region. A party without a candidate in a riding would still have the party name on the ballot with the designation M@L. Independent candidate names would also appear on all ballots within the Region - not only in their home riding (again the designation M@L would appear with the name in a non-home riding). The suggested threshold is 6%. If a party or individual achieves at least 6.0% of the total votes tallied within the Region then a seat is won as a M@L. In the case of a party the candidate with the greatest number of votes among fellow party candidates in the Region gets the seat.

Two other threshold levels are suggested to add a second and third M@L by Region for each party. These are suggested at 14% and 24% of tallied votes in the Region - progressively, a little more difficult test. (The North would be an exception and be restricted to two possible M@L at 14% because of their low number of regular seats.) The maximum number of M@L for a party province-wide would therefore be 14. Note that a M@L seat is not won if the party has achieved the representation level with regular seats. This system mainly helps smaller parties but also helps governing parties on the way down - particularly at the 2nd. and 3rd. M@L level.

it is estimated that a range of 10 to 20 M@L would be elected in any given election. It is entirely voter-driven. Regular constituent seats are suggested to be reduced to 70 seats. This will make it easier for the electorate to accept 10-20 or more M@L members. Majority government is still readily achievable when the winning party wins a significant majority of regular seats.

Other advantages of this system besides those of opening paragraph : provides incubation period for new parties where otherwise it is almost impossible to get started and get elected; provides realistic opportunity for independent candidates who have something to contribute but otherwise must work the party system; provides softer landing for governing party getting shot-down by the electorate - these people would be the most effective opposition members; provides regional representation for parties where otherwise would be shut-out; voters always decide which individuals get elected - not designated party hacks; and finally - it will add a real dynamic and a lot of fun to elections and the legislature.

R.
M. Giza

2

Ballot Suggested

A small anomally can arise under this proposal. A party will appear on the ballot even if they do not have a candidate in that riding (although they must have at least one candidate in the Region). Also, independent candidate names will appear in non-home ridings within their Region. A problem would occur if one of these M@L candidates received the largest number of votes within the riding. The ballot below is suggested to solve this problem. It will allow voters who have selected an M@L candidate to cast a secondary vote for a non-M@L candidate. In the circumstance of a M@L candidate attaining the largest vote - the secondary votes would be added to the other non-M@L votes to establish the winning riding candidate. This avoids the need of a run-off election.

Primary Ballot

Candidate
Party

1
Gordon Nobody
Liberal

2
Mary Labour
NDP

3
Joe Black
Green

4
Dave Reefer
BCMP

5
Freda Choose
 FC

6
Al Alone
 NA

7
M@L
Unity

8
John Smith M@L
 NA

9
Bill Vanderzalm M@L
 NA

Secondary Ballot

If you have voted for a M@L candidate on the Primary Ballot, you may vote for a non-M@L in a secondary vote. Mark the number of your non-M@L secondary candidate here: _____

The secondary vote will only be tallied when a M@L candidate

has received the highest number of votes in this riding.

E

E
Party has no riding candidate.

U

U
Independent candidates running in

U
another riding of this Region.

3
R.M.Giza

Regions Defined

Island
Alberni-Qualicum
Total Current Ridings : 14

Comox Valley
Proposal
: 14

Cowichan-Ladysmith

Esquimalt-Metchosi n

Malahat-Juan de Fuca

Nanaimo
Election
Nanaimo-Parksville

2001
1996
North Island
Average votes
tallied

Oak Bay-Gordon Head
per riding
:
24.Ok*
23.9k

Powell River- Sunshine Coast

Saanich North and the Islands

Saanich South

Victoria-Beacon Hill

Victoria-Hillside

*
numbers derived from Elections BC summaries.

Vancouver
Burnaby-Edmonds
Total Current Ridings
: 20

Burnaby North
Proposed reduction to
: 17

Burnaby-Willington

Burquitlam

New Westminster
Election
North Vancouver-Lonsdale

2001
1996
North Vancouver-Seymour
Average votes tallied

Richmond Centre
per riding
:
20.0k
20.8k

Richmond East

Vancouver-Burrard

Vancouver-Fairview
Average tally with

Vancouver-Fraserview
proposed 17 ridings:
23.5k
23.3k

Vancouver-Hastings

Vancouver-Kensington

Vancouver-Kingsway

Vancouver-Langara

Vancouver-Mount Pleasant

Vancouver-Point Grey

Vancouver-Quilchena

West Vancouver-Capilano

4
R. M. Giza

Regions Defined

Interior
Chilliwack-Kent
Total Current Ridings :
16

Chilliwack-Sumas
Proposed reduction to :
14

Columbia River-Revel stoke

East Kootenay

Kamloops

Kamloops-North Thompson

Election
Kelowna-Lake Country

2001
1996
Kelowna-Mission
Average votes tallied

Nelson-Creston
per riding
:
20.8k
21.5k

Okanagan-Vernon

Okanagan-Westside

Penticton-Okanagan Valley
Average tally with

Shuswap
proposed 14 ridings:

23.7k
23.1k

West Kootenay-Boundary

West Vancouver-Garibaldi

Yale-Lillooet

North
Bulkley Valley-Stikine
Total Current Ridings : 10

Cariboo North
Proposed reduction to :
9

Cariboo South

North Coast

Peace River North

 Election
Peace River South
2001
1996
Prince George-Mount Robson
 Average votes
tallied

Prince George North
 per riding
:
13.5k
13.1k

Prince George-Omineca

Skeena

Average tally with

proposed 9 ridings
:
15.0k
14.5k

5
R.M.Giza

Regions Defined

Fraser
Abbotsford-Clayburn
Total Current Ridings :
19

Abbotsford-Mount Lehman
Proposed reduction to:
16

Coquitlam-Maillardvil le

Delta North

Delta South

Fort Langley-Aldergrove

Langley

 Election
Maple Ridge-Mission
2001
1996
Maple Ridge-Pitt Meadows
Average votes tallied

Port Coquitlam-Burke Mountain
 per riding :
20.2k
23.4k

Port Moody-Westwood

Richmond-Steveston

Surrey-Cloverdale

Surrey-Green Timbers
Average tally with

Surrey-Newton
proposed 16 ridings:
24.0k
24.9k

Surrey-Panorama Ridge

Surrey-Tynehead

Surrey-Whalley

Surrey-White Rock

6
R.M.Giza

2001 ELECTION RESULTS WITH REGIONAL MEMBERS AT LARGE

(Numbers derived from Election BC website summaries)

Liberai
ND~
Green
U~
BCMIP
TOTAL
Island :
14
 0 (27%)*
 0 (18%) 0(1%)
0 (2.9%)
 14

+3M@L
+2M@L
+5M@L

Carol James** Adrian Carr

Steve Orcherton Andrew Lewis

Rob Hutchins

Vancouver : 15
2(23.7%)
0(145%)
0(1.3%) 0(2.6%)
17

+2M@L

+2M@L

VaryaRubin

Vanessa Vidina

Interior :
14
0 (16%)
0 (10%)
0(4.5%) 0 (4.2%)
 14

+2M@L
+1M@L

+3M@L

Ed Conway
Colleen McCrory

Corky Evans

North :
9
 0(19.5%)
0(5.1%)
0(5.0%) 0(4.8%)
 9

÷2M@L

+2M@L

Dave Zirnhelt

Colleen Fitzpatrick

Fraser : 16
0 (17.7%)
0 (9.9%)
0(4.9%) 0 (2.9%)
16

+2M@L
+IM@L
+3M@L

Mike Farnworth Rob Labelle

Bill Hartley

TOTAL:
68
11
6
0
0
 85

(70 + 15 M@L)

* % of tallied votes in Region;
** Names of winning M@L for Region.

NOTES : 1) 70 regular seats assigned; 9 seat shortfall reduced from Liberal total.

2)
Unity Party would likely have attained M@L seats if party name had been added to all riding ballots.

3)
Actual results would likely differ somewhat with strategic voting by electoral under a new system; efforts by smaller parties to get out the vote to reach the 6%~ and increase in participation by independents.

R,M.Giza

1996 ELECTION RESULTS WITH REGIONAL MEMBERS AT LARGE

(Numbers derived from Election BC website summaries)

Lth~.raI
Reform
EDA
Total
Island :
10
3
 0 (6.8%)*
1(7.7%)
 14

+lM@L

+1M@L

Teanis Westbrook**

Vancouver :
9
8
0 (3.8%)
0 (4.8%)
17

Interior :
5
9
0(12.5%)
 0(6.1%)
 14

+IM@L
+1M@L
-1-2M@L

Cohn Mayes
Judy Tyabji

North : 5
2
2 (22%)
0 (2.7%)
9

Fraser :
7
9
 0(7.4%)
 0(6.5%)
16

 +1 M@L
+1 M@L
+2 M@L

Simon Gibson
Philip McCormack

TOTAL:
36
31
5
3
 75

(70 + 5 M@L)

* % of tallied votes in Region;
** names of winning M@L for Region

NOTES : 1)
70 regular seats assigned; of 5 seat reduction 3 reduced from NDP and 2 from Liberal totals.

2)
Rather than NDP majority with less total vote than Liberals - now have minority government

3)
Gordon and Judy hold balance of power; no fast ferries?

8
R.M.Giza

1991 ELECTION RESULTS WITH REGIONAL MEMBERS AT LARGE

(Numbers derived from Election BC website summaries)

NDP
Liberal
Socreds
Total
Island :
12
 2 (34%)*
 0 (17%)
 14

 +1 M@L
+2 M@L
+3 M@L

Paul McKivett**
Graham Bruce

Stan Hagan

Vancouver :
12
5
 0(19%)
 17

 +2M@L
+2M@L

John Reynolds

Russell Fraser

interior :
9
3
 2(32%)
14

 +IM@L
+IM@L

Larry Chambers

North :
6
0(19%)
3
 9

+2 M@L

+2 M@L

John Mangan

Marcheta Leoppky

Fraser :
8
6
2 (25%)
16

+IM@L
+1M@L

Chip Barrett

TOTAL :
47
19
13
 79

(70 + 9 M@L)

* % of tallied votes in Region;
** Names of winning M@L for Region

NOTES : 1)
70 regular seats assigned; of 5 seat reduction, 4 from NDP and I from Liberal totals.

2) Respectable Socred opposition is retained.

9
R.M.Giza

Election Results 1991, 1996, 2001

By Region

1991

NDP
Liberal
Socred
Total
Island
:
12
2
14

Vancouver :
13
6
19

interior
:
10
3
2
15

North :

7

3
10

Fraser
:
9
6
2
17

TOTAL :
51
17
7
75

 1996

NDP
Liberal
Reform
PDA
Total
Island
: 10
3
1
14

Vancouver :
10
9

19

interior :
6
9

15

North:
6
2
2

10

Fraser :
7
10

17

TOTAL:
39
33
2
1
75

2001

Liberal
NDP
Total
Island
:
14

14

Vancouver

18
 2
20

Interior
:
16

16

North

10

10

Fraser

19

19

TOTAL :
77
2
79

