
A New Voting
System that
is a Genuine
Step Forward
for
Democracy!

Produced by
Le Collectif Féminisme et Démocratie et le Mouvement pour une Démocratie Nouvelle
June 2005

Introduction

What the Government is Proposing

PRODUCTION
Collectif Féminisme et Démocratie
6990 avenue Louis-Hébert
Montreal, Quebec
H2E 2X2
feminismeetdemocratie@yahoo.fr
www.feminismeetdemocratie.ca

Mouvement pour une démocratie nouvelle
P.O. Box 49059 CSP Pl, Versailles
7275 Sherbrooke East, room 32
Montreal, Quebec
H1N 3T6

info@democratie-nouvelle.qc.ca
www.democratie-nouvelle.qc.ca

PREPARED BY
Lorraine Guay

ADVISORY COMMITTEE
Louise Paquet
Mercédez Roberge
Gaétan Châteauneuf
Véronique de Sève

CONTRIBUTORS
Martin Dupuis
Louise Corriveau
Rébecca Beauvais
Emmanuelle Hébert

LINGUISTIC REVISIONS
Jackie Steele

GRAPHICS
mccbaba@videotron.ca

This document was made possible due to contribu-
tions from the À égalité pour décider program (Quebec)
and the Women’s Program (Canada). However, the opi-
nions stated herein should not be attributed to them.

The textual translation was made possible due to the
support of the Office of Jean Crowder, Member of
Parliament, Nanaimo-Cowichan, British Columbia.

TABLE OF CONTENTS

Does the Government’s Proposal
Meet our Democratic Aspirations?

A. Reflect the Will of the People - (6 to 8)

C. Regional Representation - (10)

D. Equal Representation of Women and Men - (11 to 12)

E. Representation of Quebec’s Diversity - (12 to 13)

B. Representation of Political Pluralism - (9)

To Learn More

What’s Next?

INTRODUCTION
Reform of the voting system has been on the agenda
in Quebec for nearly 40 years – but that is where it
has remained! Former Premier René Lévesque in fact
freely labelled the present voting system as defective
democracy. In an attempt to make the system more
democratic and fair, he tired to initiate reform. Regrettably,
he ran up against resistance from within his own party,
similar to others party leaders, such as Claude Ryan,
Paul Cliche, Jean Allaire, etc.

In the 1998 election, the Parti Québécois was the winner
with a majority of seats despite the fact that the Liberals
won the majority of the popular vote. A social movement
draw from several sources and groups has since
combined efforts to call on the government to present
a proposal for reforming the voting system in a way that
would strengthen and enhance democracy in Quebec.
The Mouvement pour une démocratie nouvelle (MDN),
joined soon after by the Collectif Féminisme et Démocratie
(CFD)1, have initiated broad public awareness and
education campaigns to encourage citizens to mobilize
in support of a more democratic voting system.

In response to civil society pressures, the PQ govern-
ment assigned a legislative committee to consult with
the public concerning the voting system. Many briefs
were submitted, but the committee unfortunately never
released its report. At the same time, in 2002, the Co-
mité directeur des États généraux sur la réforme des
institutions démocratiques2 crossed Quebec asking the
public its opinions about the voting system, among other
aspects. The États Généraux held in February 2003, in
which a thousand citizens participated, confirmed the
will of the population to move ahead with reform of our
voting system.

Since the États généraux, two other organizations have
been formed: the Mouvement Démocratie et Citoyen-

FOR A VOTING SYSTEM REFORM

Pthat more accurately reflects the will of the people

Pthat achieves equal political representation for
women and men

Pthat embodies the diversity of Quebec

Pthat reflects political pluralism

Pthat recognizes the importance of the regions of
Quebec

neté du Québec (MDCQ), which is also calling for reform
of the voting system, and the Regroupement ethnocul-
turel pour l’action politique (REAP),3 which is working
toward more equitable representation of citizens from
ethnocultural communities in political institutions, and
consequently on reform of the voting system.

The idea of changing the voting system in Quebec
is therefore gaining ground. The public has become
increasingly aware of this issue, and is increasingly in fa-
vour of voting system reform.

In the last election, all political parties committed
themselves to changing the voting system.

The movement in Quebec can also be understood
within a broader context. At the Canadian federal level,
Fair Vote Canada has been active for several years in pro-
moting voting system reform. In 2002, an important re-
port by the Law Commission of Canada invited a discus-
sion of the issues involved in electoral reform. A number
of Canadian provinces have already started the process
of reforming their voting systems. British Columbia has
done this through a novel model of citizen participation,
one that bodes well for participatory democracy. In New
Brunswick, work is already well underway. Ontario and
Prince Edward Island have also been making motions in
this direction. In Quebec, the government introduced
a draft bill to change the voting system in December
2004.

With this document, we invite everyone, individuals
and social groups alike, to get involved in the public
debate over the next few months, so that the proposed
reform of the voting system will be a genuine democratic
step forward for Quebec.

It is not every day that a society has the opportunity to
improve its voting system. It is too important an issue
for half measures, or for minor, cosmetic changes. This
reform is too fundamental to all citizens to be left in the
hands of politicians or experts alone. Analyzing the go-
vernment’s proposal and participating in the consultation
are the responsibility of citizens. We must accept that
responsibility and keep our eyes fixed on the democratic
aspirations of the population so that we may place Que-
bec firmly on a forward-looking path for improved politi-
cal representation.

1.Translation: (MDN) Movement for a New Democracy / (CFD) Femi-
nism and Democracy Collective.
 2.Translation: Steering Committee of the General Estates on Reform
of Democratic Institutions
 3.Translation: (MDCQ) Democracy and Citizenship Movement of Que-
bec / (REAP) Ethnocultural Coaltion for Political Action

WHAT THE GOVERNMENT IS
PROPOSING
SUMMARY

A DRAFT BILL THAT, ACCORDING TO THE
GOVERNMENT, MEETS THE FOLLOWING
OBJECTIVES:

• “ensure that electors have effective representation,
consistent with the equality of each citizen’s vote;

• ensure an equality of opportunity in elections for all
candidates and all political parties, in particular as con-
cerns electoral fi nancing and the effective monitoring of
election expenses;

• promote the equitable representation of women and
men in the National Assembly;

• promote the equitable representation of members of
ethnocultural minorities in the National Assembly.

THIS DRAFT BILL, WHICH THE GOVERNMENT
HAS SUBMITTED FOR PUBLIC DISCUSSION,
CONTAINS THE FOLLOWING CHANGES:

A NEW VOTING METHOD CALLED
MIXED PROPORTIONAL:
The government is proposing that the existing voting
system be replaced by a voting system that it describes
as [TRANSLATION] “mixed proportional ... so that every
vote counts”. It would require a new geographic division
of the electoral map into:

• 77 ridings, the size of which might ultimately be simi-
lar to the size of the present federal electoral districts.
The Iles-de-la-Madeleine would continue to comprise an
electoral division, and a new electoral division would be
added for Nunavik;

• 24 to 27 regional districts, which would constitute new
regional groupings, each with an average of 3 electoral
ridings.

Riding C

Riding A

Riding B
1 elected member

1 elected member

1 elected member

Excerpt from the draft bill: purpose of the bill
TRANSLATION

A New Voting System that is a Genuine Step Forward for Democracy!

• There would be 127 members in the National Assembly
(two more than at present).

• The members would be elected in two ways (hence the
reason for using the term “mixed):

- 77 members elected in 77 ridings, using the pre-
sent voting system: fi rst-past-the-post;

- 50 members elected in 24 to 27 districts (2 mem-
bers per district, subject to exceptions) based on the
proportion of votes received by each party (hence
the reason for using the term “proportional”). The
members would be chosen from a list of candidates
prepared by each political party.

• The people in each district would thus have 5 members
to represent them.

RESULTS: a National Assembly composed of 127 members, 60%
of whom (77 members) would be elected in the ridings, and
40% of whom (50 members) would be elected in the districts.

+ 2 members
elected by
District,
for a total of 5

ILLUSTRATION OF THE NEW GEOGRAPHIC
DIVISION OF THE ELECTORAL MAP INTO
<REGIONAL DISTRICTS>

PARTIES
Votes
obtained

% of
votes

Quotient
seat+1

Average Total: MNAs
by type

% of
seats

Red 55 682 37% 2+1= 3 18 560 2 ridings 40%

Blue 50 748 33,7% 1+1= 2
2+1= 3

25 374
16 916

1 riding
+1 district

40%

Beige 19 600 13% 0+1= 1 19 600 +1 district 20%

Orange 18 052 12% 0+1= 1 18 052 none 0

Green 6 549 4,3% 0+1= 1 6 549 none 0

A SINGLE VOTE
• The government is proposing that a single ballot be
used to elect both types of members:
· Voters would therefore vote only once in her/his
electoral riding... exactly as is done currently. A voter
would use this single ballot to choose the MNA for her/
his riding.
· The same ballot would also be used (according to the
proportional vote) to elect two members for the dis-
trict.

• These two district seats would be allocated from
among the individuals on the list of names that the parties
have prepared, according to the ordering of names: first,
second, third, etc.

• Candidates can compete in an electoral riding and
also be included on her/his party’s list for a district seat;
however, they may not hold both seats concurrently.
If the candidate wins the riding seat, he/his name will
be stricken from the list, and the next person on the list
would win the district seat.

CIRCONSCRIPTIONS

Calculaton for determining district seats

EXAMPLE OF AN ELECTION IN A DISTRICT

The first person on the Blue Party’s list and the Beige
Party’s list are elected. When a candidate who would
have been elected from the list is already elected in her/
his riding, the second person on the party’s list is de-
clared elected.

 The Blue Party receives one riding seat, the Red Party 2 riding seats

PARTIES A B C TOTAL
Red 15 745 20 403 19 534 55 682

Blue 17 269 17 852 15 627 50 748

Beige 7 619 6 121 5 860 19 600

Orange 5 109 5 101 6 348 18 052

Yellow 3 554 1 530 1 465 6 549

Elected Blue Red Red

% of votes 34% 40% 34 %

Results of elections in the 3 electoral ridings

ELECTORAL RIDINGS

To calculate who gets the two district seats the “highest
average” method is used. To do that, we must calculate
the total number of votes received by each party in the
3 ridings (A+B+C). That total is divided by a quotient
determined for each party as follows: the number of
seats won by the party + 1. The party with the highest
average is entitled to one district seat (Blue=25,374).
For the second seat, the calculation is done again for
the Blue party, taking the previous result into account.
The party with the 2nd highest average is entitled to the
second district seat (Beige=19,600).

FUNDING INCENTIVES FOR ACHIEVING MORE EQUITABLE
REPRESENTATION OF WOMEN IN THE NATIONAL ASSEMBLY
The government is proposing a financial incentive to en-
courage political parties to recruit more female candi-
dates.

This would consist of additional funding, which would vary
based on the number of female candidates presented
by each party. These measures would be temporary
and would cease when 50% of the elected members of
the National Assembly were women. (See page 11 for a
detailed explanation of these proposals.)

FUNDING INCENTIVES FOR ACHIEVING MORE EQUITABLE
REPRESENTATION OF MINORITIES IN THE NATIONAL AS-
SEMBLY
The government is proposing a financial incentive to en-
courage political parties to recruit candidates who are
members of minority groups.

This would consist of additional funding, which would
vary based on the number of such candidates presented
by each party. These measures would be temporary and
would cease when 20% of the elected members of the
National Assembly were members of ethnoculturally di-
verse groups.
(See page 12 for a detailed explanation of these propo-
sals.)

June 2005

An election is the process by which citizens select the peo-
ple who will represent them and govern on their behalf for
a fixed period of time. We might well expect the will of the
citizens to be scrupulously recognized, and that each citi-
zen feel legitimately represented.

OUR PRESENT VOTING SYSTEM
The first-past-the-post electoral system is one in which the
electorate casts one ballot in favour of one person in their
electoral riding. The person elected is the person who has
obtained the largest number of votes ... even if the number
of votes received surpasses the other candidates by only
one vote. The party that wins is the party that wins the
largest number of riding seats... not necessarily the largest
number of votes overall. In this system, the will of the
people is not necessarily recognized, and not all citizens
are equally represented.

In the 1998 election, for example, the Liberal Party received
43.5% of the popular vote and the Parti québecois received
42.9%. Nonetheless, the Parti québécois was elected, be-
cause it had more MNAs elected by riding.

Similar, in 2003, if the party that had won the election had
also been the party with the most votes, there would still
have been distortions when we consider the vote and the
composition of the National Assembly:

Votes - 2003 Election

 18.8%33.2%46%

60.8%

76

36%

45

3,2%

4

1.1%

ËThe UFP did not win any seats

THESE RESULTS SHOW
• Major distorsions: the number of seats won by a party does
not accurately reflect the number of votes the party re-
ceived. As we have just seen, there are cases in which the
party that “won” a majority of seats received fewer votes
than the party that “lost”! (In addition to 1998, this occurred
in 1944 and 1966.)

• Inequalities among votes: each vote does not have the same
weight. In 2003, an average of 28,204 votes were needed
to elect a PQ MNA, 23,103 votes to elect a Liberal MNA
and 174,250 to elect an ADQ MNA.

• Thousands of “lost” votes: the candidate elected is the one
who receives the most votes. If you did not vote for that
person, your vote is “lost”; you are not represented ac-
cording to your political choice. For example, if 10 people
voted for Candidate A, 4 people voted for Candidate B, 8
people voted for Candidate C and 2 people voted for Can-
didate D, Candidate A would win, with 10 votes, and 14
people would have no representation. The present system
therefore very often creates a “majority of losers” who are
not properly represented, or are not represented at all in the
National Assembly. In 2003, for example, 90.237 people re-
ceived no representation because they supported parties
that did not win any seats (40,422 for the UFP, 16,875 for
the Green Party, etc.).

Distribution of the seats in the National Assembly

A. REFLECT THE WILL OF THE PEOPLE

Votes 1998 Elections

Distribution of the seats in the National Assembly

11.8%42.9%43.5%

38.4%

48

60.8%

76

8%

1

A New Voting System that is a Genuine Step Forward for Democracy!

DOES THE GOVERNMENT’S
PROPOSAL MEET OUR
DEMOCRATIC ASPIRATIONS?
In order for a new voting system to make a real contribution
to democracy in Quebec and provide remedies for the
democratic deficits, inequalities and distortions produced
by the present voting system, it must, in our opinion, produce
five major results. We invite you to read them, to examine
the arguments that we present for your consideration, and
to judge for yourselves whether the government’s proposal
meets “your” democratic aspirations.

DOES THE GOVERNEMENT’S PROPOSAL REMEDY
THESE DISTORSIONS AND INEQUALITIES?
LET’S TAKE A LOOK:
• The difference between the current and proposed models lies
in the fact that 60% of seats would be allocated using the
present voting system and 40% would be allocated by a
method that the government describes as “proportional”,
which is used to remedy the distortions in the current FPTP
system; this is also why it is called a “mixed compensatory
system”, because the proportional aspect compensates
for the distortions in the first-past-the-post system. Citi-
zens would continue to vote for one person in their riding to
elect 77 members using the present voting system. How-
ever, that single vote would also be used to allocate the 50
district seats (2 per district) according to the proportional
representation system.

• The first unpleasant surprise lies in the fact that votes would
be calculated by district and not Quebec-wide. The votes
received by the parties in one district would be compiled
to elect the two district members as though there were 24
to 27 elections, all independent of one another. According
to this allocation of the 50 district seats, it would not be
possible to add up all the votes received across Quebec to
award them to each party proportionate with the Quebec-
wide popular vote. And yet studies show that the smaller
the district, the less proportionality there is in the results.

All votes would in fact be counted, for allocating the district
seats, but given the small number of seats allocated on a
district basis (only 2), there is no guarantee that all votes
would function to elect one or more district members.
Rather, it is certain that some electors would not receive
fair representation in the National Assembly. The best that
we could say is that there would be fewer votes lost.

• The second unpleasant surprise lies in the fact that the
elector would have only one vote, unlike the situation in all
the mixed proportional voting systems worldwide wherein
the voter always has two votes: one for her or his local
riding and the other vote to be cast based on the ideas
and program of the party of her or his choice. Under the
government’s proposal, the voter is not given the flexibility
to express a range of political opinions or to qualify her/his
support for a particular party. Rather, the same vote would
be counted twice to express two distinct preferences: the
candidate of my choice and the party of my choice. The
current government assumes that these two preferences
are necessarily identical for everyone, and this is false. Why
not give the Quebec voters a choice?

ËThe UFP did not win any seats

(…)In Germany, 20% of ballots were marked for different
candidates and parties (split ballots) in 1998; this was the
case for 22% of ballots in 2002. Recently, where personalized
proportional voting has been introduced, the electorate seems
to have quickly become fond of vote splitting: it accounted
for 20% of ballots in Scotland and 19% in Wales in 1999,
and has become remarkably popular in New Zealand: 37%
in 1996, 35% in 1999 and 39% in 2002.1

• A surprising assumption of the current government is that
it would be too complicated for Quebecers to have two
ballots! Millions of people throughout the world vote in a
mixed proportional voting system, and no one finds it too
complicated. Would Quebecers be less intelligent than they
are in municipal elections, where there are two ballots: one
for mayor and another for councillors?

TWO BALLOTS; TOO COMPLEX?
Experiences to date in Wales and Scotland show that intro-
ducing two separate ballots was not at all complicated.

The populations of those countries were used to a sys-
tem similar to the one currently in effect in Quebec, and
yet the electorate was able to understand the process of
a two-step vote – one vote for the riding and one vote for
the party – and the vast majority of voters succeeded in
voting without any confusion. Contrary to fears previously
expressed in this regard, older voters were able to under-
stood the new system very well. In fact, the people who
had the most difficulty voting were generally those with less
education. Given these facts, it would simply be a matter of
paying special attention to this particular group, as part of
a broader information campaign for the public at large. The
key element underlying the success of the introduction of
a two-vote system in these two cases was the organization
of broad public education campaigns before the election
was held.2

June 2005

1 Massicotte, L. (2004) [translation]. La révision de mode de scrutin. À la recherche
d’un mode de scrutin mixte compensatoire pour le Québec. En bref, Gouvernement
du Québec. Working paper, p. 11.

2 MDN newsletter, May 2004

WHAT SHOULD WE MAKE OF THE
GOVERNMENT’S PROPOSAL?

More proportionality ... but not for the benefit of everyone!
The “Quebec model” proposed by the government re-
medies some of the distortions created by electing mem-
bers by riding. The calculation used to elect people at the
district level makes the number of seats in the National
Assembly more proportional to the number of votes... but
only for the three parties currently represented in the Na-
tional Assembly. The other parties are still excluded from
the game. In addition, under this model, all regions will not
have the same choice of candidates: we can easily imagine
that some parties will not have the resources to field candi-
dates in all districts across Quebec.

More proportionality ... but not true proportionality. Because
the electorate has only one vote, voters are limited to one
choice for the expression of two preferences. Their ultimate
choice is exaggerated because it will be made to count
twice: once for the riding choice and once for the district
list choice. The voter is given no flexibility, no liberty to ex-
press each preference freely, which is contrary to the very
spirit of the mixed proportional voting system.

Fewer votes lost... but still too many! The table on page 5 shows
that thousands of votes received by parties in each district
will be “lost”. These votes are not counted in making up
the political representation in the National Assembly. And
imagine the thousands of votes lost across Quebec if we
add up the lost votes in each of the 24 to 27 districts in
which the same situation will automatically be reproduced,
for one party or another.

In order to be certain of electing a district MNA, a party
would have to have a minimum of 17% of the votes in a
district. Below that percentage, their chances decrease
significantly, and if they receive below 13% there chances
are nil. This entails a significant percentage of votes that
would be lost in the calculation of political representation in
the National Assembly.

CONCLUSION
THE GOVERNMENT’S PROPOSAL IS A SMALL STEP FOR-
WARD, BUT DOES NOT REFLECT THE POPULAR VOTE AND
THE WILL OF THE ELECTORATE AS ACCURATELY AS IS POS-
SIBLE.

WHAT WOULD WE HAVE TO DO TO AVOID THIS SITUATION?

• Count all the votes received by all the parties, Quebec-
wide, and not simply in each district.

• Allocate the 50 compensatory seats proportionally,
based on the percentage of votes obtained by each par-
ty Quebec-wide; if necessary, this would mean setting a
minimum threshold (for example, 3%) as is done in a num-
ber of countries that use proportional voting. A minimum
threshold means that a party has to attain that “minimum
threshold” in order to be entitled to partake in the calcula-
tion of seats in the legislature. (This avoids a fragmented
legislature and too many “small” parties.)

• Provide two ballots so that electors are able to express
their political choices as fully as possible.

A New Voting System that is a Genuine Step Forward for Democracy!

I would like to vote
according to my
preferences, regardless
of the trend in the local
riding where I live!

This candidate will do a good
job, but I prefer the other party’s
political vision for Quebec.

 The party I prefer has
no chance of winning
in my electoral riding. I
am going to have to vote
“strategically” again.

Political pluralism speaks to the capacity of an electoral
system to express the diversity of political opinions, political
platforms of parties, and of new ideas that emerge in society.
In Germany, for example, the Green Party has created a
political party that reflects the public’s new awareness
of environmental issues. If it were not for the proportional
voting system, this party would never have been able to have
representatives elected, and thus to influence environmental
policy.

IN OUR PRESENT SYSTEM
Our present system favours a two-party system, wherein
political power alternates between two major parties that
enjoy a monopoly over the votes cast. It is a system that is
based on the false assertion that voters will find all the politi-
cal ideas that reflect their opinions within those two parties.
Societies have changed, they are more diverse: Quebecers
are no longer divided simply into “red” and “blue”. Political
parties have been created to reflect the diversity of opinions
and political sensibilities. Democracy requires that it be pos-
sible for this pluralism to be reflected in the National Assem-
bly, and this is not the case under our current system.

Emerging, “smaller” parties often convey ideas that are new
or that are in the minority, and they have little chance of
sending a representative to the National Assembly – or, in
the case of “third parties”, they may elect a few individuals
bit not be able to genuinely influence debates in the National
Assembly. For example, the ADQ received 19% of the vote
in 2003, but only 4 seats ... even after 10 years in existence.
The National Assembly continues to reflect two currents
within popular opinion but they are supposed to represent
society in its entirety.

DOES THE GOVERNMENT’S PROPOSAL ALLOW FOR
GREATER POLITICAL PLURALISM?
LET’S TAKE A LOOK:

• The status quo is preserved for electing MNAs in the riding. The
77 representatives of electoral ridings are elected exactly as
they are currently, which allows for little political pluralism, or
allows for it only in specific circumstances. For example, in
order for a third party to gain a seat in the current system,
monopolized as it is by two well-established parties, its
votes must be highly concentrated in a given riding, or it
must rely heavily on the local popularity of its leader. The
“small” parties have practically no chance of winning a seat
unless all their supporters move to a few electoral ridings!

• Votes are counted by district only. The government’s proposal
would lead to 24 to 27 elections, each being held separate-
ly, as though independent of one another. Only two people

would be elected by the proportional vote; the possibility of
expressing political pluralism will be slim. Studies show that
the smaller the geographical area (for example, a district), the
less diversity in political ideas and opinions are reflected.

All voting simulations that have been done by experts arrive
at this perverse conclusion: only the three parties now
present in the National Assembly can expect to win district
seats. It will be extremely difficult for a “small” party to win
a seat, since it will have to get a minimum of “13% to 17%
of the vote” in the district. The fragmenting of Quebec into
districts will occur to the detriment of expressing political
pluralism.

• Voters have only one vote to express all the nuances of their po-
litical opinions and choices. Having only one vote completely
distorts the very idea of a “mixed” system on which propor-
tional voting is based – a system that is designed to balance
political representation between the members elected by
the first-past-the-post system with the members elected by
proportional voting. The mixed system is also designed to
express both the electorate’s attachment to their local riding
and the expression of their political ideas, by offering them
an opportunity to express both preferences by choosing a
candidate in the riding and by expressing their preference for
the societal vision of each political party.

In the government’s proposal, the mixed nature of the system is
diluted and it is biased in favour of electing members in the riding,
as is the case in our current system.

CONCLUSION
THE GOVERNMENT’S PROPOSAL DOES NOT ALLOW FOR THE
EXPRESSION OF THE FULL RANGE OF POLITICAL PLURALISM
PRESENT IN QUEBEC SOCIETY.

WHAT SHOULD BE DONE?

A voting system in which every vote really counts, and in
which political preferences – even minority trends – can be
represented in the National Assembly requires:

• Making provision for Quebec-wide compensation, not
proportionality calculated by district. At least 40% of seats in
the National Assembly – 50 seats – should be allocated in
proportion to the number of votes across Quebec obtained by
each party. This is the only means with which we can correct
for most of the distortion created by electing 60% of MNAs
– 77 members – by the first-past-the-post system.

• Provide two ballots: each voter must be able to use two
separate ballots in order to express the nuanced intentions
of her/his political ideas and preferences.

B. REPRESENTATION OF
POLITICAL PLURALISM

June 2005

• The ratio between electoral division members and members
elected by proportional representation is 60:40. There are
more electoral riding MNAs (77) than MNAs elected by
proportionality from party lists (50). District MNAs are
regional representatives elected by counting the same
votes as were cast to select the riding MNAs. In fact, there
is a double-counting of regional identities, at the expense
of a diversity of political visions.

• Representation of the regions is preserved. The 77 ridings
could be the same as the geographic units used in federal
elections, which also correspond with specific portions of
the 17 administrative regions of Quebec. Electors would
therefore continue to have a connection to their elected
representative and to feel that “their” region is represented,
that its interests are advanced, and placed “on the agen-
da”.

• Districts: a new map of districts to be superimposed upon the
current electoral map of ridings. Quebec would be divided
into 24 to 27 districts, each of which would incorporate
an average of 3 ridings. Each district would be entitled to
2 MNAs from party lists in addition to the three electoral
districts. These would be additional, new regional entities.

In order for a voting method to be consistent with a
number of principles, all of which are equally important (for
example, the importance of the regions, political pluralism,
the will of the people, equality between women and
men, ethnocultural diversity), an effort must be made to
harmonize these diverse principles and to seek a balance
among them. In the case of the regions, the government’s
proposal tends to over-emphasize this principle, in relation
to the other principles of recognizing the will of the people
and political pluralism.

CONCLUSION
THE GOVERNMENT’S PROPOSAL ASSIGNS GREAT
IMPORTANCE TO THE REGIONS AT THE EXPENSE OF OTHER
IMPORTANT ELEMENTS SUCH AS POLITICAL PLURALISM.

WHAT SHOULD BE DONE?

A mixed voting system may be beneficial for regional re-
presentation, but it is our opinion that it must not be ad-
vanced at the expense of political pluralism. Nonetheless,
that is the impact of the government’s proposal. In a genu-
ine mixed proportional representation system, regional re-
presentation and representation of various political visions
must exist side by side. Accordingly, we must:

• Count all votes Quebec-wide, not by district, when allo-
cating the 50 compensatory seats to be used to remedy
distortions.

• Require that the first half of a Quebec-wide party list con-
tain the names of candidates from all of the regions.

C. REGIONAL REPRESENTATION

A New Voting System that is a Genuine Step Forward for Democracy!

A voting method that allows for the expression of regional
realities is a system in which the members of the National
Assembly represent the people in specific regions, where
they advocate with respect to regional issues, where the
public develops a connection with their representatives.
Quebecers have developed a strong feeling of belonging
to their regions. Their elected representatives personify the
connection between the people and their political institu-
tion, the National Assembly. The voting method chosen
must reflect that sense of belonging, and our political cul-
ture of representation.

IN OUR PRESENT SYSTEM
One could say that the 125 MNAs are currently elected in
“regional” electoral divisions. Those electoral divisions are
geographic entities that correspond to specific portions
of the 17 administrative regions of Quebec. In a region,
the people who are elected tend to organize jointly (when
they belong to the same party) to advocate on behalf of
“their” region. On the other hand, when the electorate in a
region does not vote for the “right” side, there is a strong
chance that the government’s sleeve ... and purse-strings
... will have to be pulled harder to get any attention to the
region’s needs. Although this political practice seems to be
disappearing, when a region “loses” its elections, it does
not feel as well “represented” in the National Assembly;
having a member in opposition is not quite the same as
having one who is a part of the governing party.

Generally speaking, however, the present voting system
is certainly one that recognizes regional feelings of
belonging.

DOES THE GOVERNMENT’S PROPOSAL RECOGNIZE THE
IMPORTANCE OF THE REGIONS?

LET’S TAKE A LOOK:
Regional identity is still an important part of Quebec political
life in Quebec that must be recognized. Although the voting
system may contribute to recognizing the regional realities
of Quebec, the “deficit of power” from which the regions
suffer in our present system cannot be solved solely by
reforming the voting system. It is not clear that the voting
system will resolve issues relating to the decentralization
of powers, the equitable distribution of resources among
the regions, and so on. In fact, no voting system will be a
panacea for the regions’ problems.

The government’s proposal aims at reflecting the importance
of the regions, but it does so at the expense of representing
a diversity of political ideas.

% of female
candidates

presented by a
party in order

to receive a
financial bonus

Increase
in annual

funding
allocated to
each official

party

Refund of
election

expenses
for female

candidates who
receive at least
15% of the vote

Refund of
election

expensives
for female

candidates
elected

30% to 34 %
candidates

+ 5% 60% 65%

35% to 39%
candidates

+ 10% 65% 70%

40% or more + 15% 70% 75%

D. EQUAL REPRESENTATION OF
WOMEN AND MEN

Equality is a fundamental value of democracy. Demanding
equality between women and men in political representa-
tion is not a request for special privileges; it is an effort to
ensure that women and men are able to hold positions of
authority in our political system, to exercise power jointly,
and that political authority does not continue to be a male
preserve. By putting equality at the heart of our argument,
what we are arguing for is justice.1

IN OUR PRESENT SYSTEM
The under-representation of women in the National Assem-
bly is a kind of “chronic disease”. More than 60 years after
women won the vote and became eligible for election, they
still comprise only 32% of the elected MNAs. Progress is
slow, fragile and precarious. If the trend continues, and if
we assume one election every 4 years, we would have to
wait until 2050 to achieve equality... without counting pos-
sible setbacks!

The present voting system is not neutral with respect to
this situation. It tends to limit the egalitarian representation
of men and women. Among other things, the fact that the
system operates on the basis of ridings means that it is dif-
ficult to ensure the there is an equal number of female and
male candidates.

June 2005

WHAT PART OF THE GOVERNMENT’S PROPOSAL
SHOULD BE ADOPTED?

• The government is seeking to achieve more equitable re-
presentation, not egalitarian representation: this is a retreat
from the objective of equality and from the target of 50-50
representation.

• The government is proposing only one measure (a financial
incentive given to the political parties) when only a cohe-
sive set of complementary measures, in combination, will
make it possible to achieve equality.

• The government is refusing to require the political parties
to present a list comprised of alternating names of women
and men.

•The government is not proposing a Quebec-wide list for ef-
fecting compensation, even though those are the lists that
provide a better chance for women, because they make
it possible to see what efforts that parties are or are not
making to include female candidates and put them in good
positions on the lists.

• The government is giving financial compensation for the par-
ties for the number of female candidates presented and not for
the number of women elected, even though it is those who are
elected who count when it comes to the National Assembly.
Under that system, a party could, in practice, collect the
money ... without having a single woman more elected:

• The government is starting to give financial bonuses to
the parties at too low a level, having regard to the number
of female candidates already presented by the parties and
elected. For example, 34.8% of elected PQ members are
already women, as are 31.5% of Liberal members. To en-
courage the parties to achieve 50%, their additional effort,
not what they are already doing, must be rewarded.

CONCLUSION
THE GOVERNMENT’S PROPOSAL PROVIDES NO GUARANTEE
THAT EQUAL POLITICAL REPRESENTATION OF WOMEN AND
MEN WILL BE ACHIEVED.

WHAT SHOULD BE DONE?

It is a prerequisite for equality between women and men
that the parties have the firm political will to achieve it,
and that a cohesive set of measures be instituted, some of
which are mandatory while others are educational or involve
incentives, to achieve that objective within a reasonable
timeframe.

DOES THE GOVERNMENT’S PROPOSAL ALLOW FOR EQUALITY
BETWEEN WOMEN AND MEN TO BE ACHIEVED IN THE
NATIONAL ASSEMBLY?
LET’S TAKE A LOOK
The government is proposing to provide a financial incen-
tive for parties that make an effort to present a significant
number of female candidates. This incentive would be pro-
vided in two ways:

• by increasing the annual funding given to parties (in addi-
tion to the $0.50 per vote that the parties already receive) if
they present a significant number of female candidates;

•by increasing the refund of election expenses incurred by
female candidates and those female elected MNAs who re-
ceive at least 15% of the vote (the Act already provides for
refunding 50% of MNA’s election expenses).

1. Pour et vers l’égalité entre les femmes et les hommes dans la représen-
tation politique, CFD, 2004

A democratic voting method must allow for representa-
tion of the ethnocultural diversity of a society. In the last
thirty years, the face of Quebec has become increasingly
diverse, largely due to immigration. It is important that this
diversity be reflected in the National Assembly.

IN OUR PRESENT SYSTEM
The present voting method provides no guarantee of diver-
sified representation. For example, the National Assembly
currently has only 9 members from diverse ethnocultural
communities, accounting for 7% of elected MNAs, while
nearly 30% of the population of Quebec reports having
origins other than French (according to the government’s
definition).

Members of minority groups, and particularly visible
minorities, do not participate adequately in the political
process because they have no real foothold in electoral
politics. Why not make electoral reform an instrument of
inclusion to encourage enhanced civic participation?

DOES THE GOVERNMENT’S PROPOSAL ALLOW FOR BETTER
REPRESENTATION OF ETHNOCULTURAL DIVERSITY?

LET’S TAKE A LOOK:
The government is proposing to give a financial incentive for
parties that make a special effort to present candidates who
are members of “minorities” (the government talks about
“minorities”, i.e. individuals whose origins are other than
French). This incentive would operate in two ways:

• by increasing their annual allocation (in addition to the
$0.50 that the parties already receive) if they present a
significant percentage of candidates who are members of
“minorities”;

• by increasing the refund of election expenses accorded
to candidates and elected members who receive at least
15% of the vote (the Act already provides for refunding
50% of their election expenses).

% of
candidates

representing
ethnocultural

diversity
presented by
a party to be
entitled to a

financial bonus

Increase
in annual

fnding
allocated to
each official

party

Refund of
election

expenses of
candidates

who receive
at least

15% of the vote

Refund of
election

expenses for
candiates

elected

10% to 12%
of candidates

+ 5% 60% 65%

13% à 16%
of candidates

+ 10% 65% 70%

16% or more + 15% 70% 75%

E. REPRESENTATION OF QUEBEC’S
DIVERSITY

A New Voting System that is a Genuine Step Forward for Democracy!

• Make EQUALITY the target, not equity (a vague concept that
provides encouragement for not aiming for equality).

• Draw up Quebec-wide lists with mandatory alternating
names of female and male candidates, starting with a
woman.

• Require political parties to adopt an action plan that pro-
vides for the adoption of concrete measures to achieve
equality. The implementation of this plan would be funded
by the bonuses received by the parties (increases in their
annual allocations). These funds would have to be invested
by each party in a special fund dedicated to promoting and
supporting equality between women and men in the party.

• Require that political parties report annually to the Directeur
général des élections (concerning the extent to which the
objective of equality is achieved, measures adopted, and
money invested, etc).

• Improving the effectiveness of the incentives:
-a financial bonus should be given to the parties based
on the percentage of women elected, not simply on the
basis of female candidates. An increase in the annual al-
location to political parties should be accorded to par-
ties who elect 35% or more women (35 to 39% women =
+5%; 40 to 44% women = +10%; 45% women and over
= +15%);

-a refund of election expenses should be accorded to
female candidates (who receive over 15% of the vote)
and elected female MNAs when their party presents 35%
or more female candidates (35 to 39% women = refund of
60%; 40 to 44% women = refund of 65%; 45% women
and over = refund of 70%). An additional 5% increase
in the refund of election expenses would be given to
women who are elected, as compared to the refund given
to women candidates;

• Keep these measures in place for three elections after equality
is achieved, to consolidate this accomplishment.

This measure is an incentive: it does not guarantee that the Na-
tional Assembly will better reflect Quebec’s ethnocultural diversi-
ty. We can imagine that parties would rather present a win-
ning “candidate”, one who has good chances of winning
an electoral division, rather than a person from a “minority”
who may have less chances of winning the seat... even if
the party will receive a financial benefit. When the choice is
between winning an electoral district and pocketing a few
extra dollars... the choice is obvious!

Giving a financial bonus for simply presenting candidates,
rather than for electing minority MNAs, will not necessarily
prompt the political parties to make a genuine effort to re-
cruit and elect “minorities”. The parties are not necessarily
going to share their winnable constituencies with minority
candidates.

Moreover, although this incentive could operate to encou-
rage the inclusion of candidates from minorities on district
lists, because the parties are not bound do to so, the ef-
fects of a mere “financial incentive” may not count for much
– not to mention that only the candidates at the top of the
district list have a real chance of winning a seat.

Additionally, because the English-speaking minority is in-
cluded in what the government calls “minorities”, there is a
serious risk, at least in some electoral divisions or districts,
that they would be recruited at the expense of representing
ethnocultural diversity and visible minorities.

With this system, a party could, in practice, fill its financial
coffers... without having a single person from an ethnocul-
turally diverse group elected.

The government is not proposing a Quebec-wide list for calcu-
lating the proportional compensation, even though larger lists
provide a better chance for candidates from ethnoculturally
diverse groups, because they make it possible to see what
efforts the parties are or are not making to include candi-
dates from those ethnoculturally diverse groups; moreover,
we can evaluate whether they are placed in winning po-
sitions on the list in recognition of the contribution these
groups make to Quebec society.

CONCLUSION
THERE IS NO GUARANTEE OF MORE EQUITABLE REPRESEN-
TATION OF ETHNOCULTURAL DIVERSITY IN THE NATIONAL
ASSEMBLY.

WHAT SHOULD BE DONE

• Establish Quebec-wide lists.

• Require that the composition of these Quebec-wide lists
take ethnic diversity into account by proposing more
binding measures to ensure that the political parties include
candidates from ethnoculturally diverse groups in winnbale
positions on their lists.

• Require that political parties adopt an action plan that
provides for the adoption of concrete measures to achieve
the equitable representation of ethnocultural diversity in the
National Assembly. Implementation of this plan would be
funded by the bonuses received by the parties(increases in
their annual allocations). That this money would have to be
invested by each party in a special fund dedicated to pro-
moting and supporting the equitable presence of individu-
als from ethnoculturally diverse groups within the party.

• Improving the effectiveness of the bonuses:

 -a bonus given to parties should be based on the per-
centage of elected MNAs, not simply on the basis of can-
didates from ethnocultural minorities;

 -an additional 5% increase in the refund of election ex-
penses should be accorded to elected MNAs, as com-
pared to the refund given for candidates.

• Require that political parties report annually to the Di-
recteur général des élections (concerning the extent to
which objectives were achieved, measures adopted, and
money invested, etc.).

• Keep these measures in place for three elections after more
equitable representation of cultural diversity in the National
Assembly is achieved, to consolidate this accomplish-
ment.

June 2005

WE WANT
A VOTING SYSTEM
THAT CAN BE A
GENUINE STEP
FORWARD FOR
DEMOCRACY
IN QUEBEC!

IN ORDER FOR THE PUBLIC TO BE INFORMED about the democratic
issues involved in the proposed voting reform, and about how it
operates, and in order that they be able to participate in the debate,
the Government should organize a public information and education
campaign and carry it out in partnership with concerned groups within
civil society.

Institute two separate ballots so that electors are able to
express all the nuances of their political preferences: one for
expressing preferences among candidates in the ridings and
the second for expressing preferences among the parties (and
candidates on their lists).

Allocate at least 40% of the seats in the National Assembly
(50 members) for proportional representation, based on results
calculated at the Quebec-wide level (and not by district).

Use Quebec-wide lists submitted by each political party so
that electors are able to select the party of their choice and
thereby express the political pluralism that exists in Quebec
society.

Require that the Quebec-wide lists ensure:
-equality between women and men (alternating names on the
list, starting with a woman)
-representation of all regions (in the first half of the list)
-ethnocultural diversity (in winnable positions on the list).

A New Voting System that is a Genuine Step Forward for Democracy!

IN ORDER THAT THE NEW VOTING METHOD
• accurately recognize the will of the people • make it possible to
achieve equality between women and men in political represen-
tation • embody the ethnocultural diversity of Quebec • reflect
political pluralism • recognize the importance of the regions in
the reality of life in Quebec:

THE GOVERNEMENT’S PROPOSAL MUST BE IMPROVED
SUBSTANTIALLY BY ADOPTING THE FOLLOWING MEASURES:

GOVERNMENT OF QUEBEC
www.institutions-democratiques.gouv.qc.ca
see “Publications”

TO LEARN MORE

June 2005

GROUPS WHICH AUTHORED THIS DOCUMENT
Collectif Féminisme et Démocratie
www.feminismeetdemocratie.ca

Mouvement pour une démocratie nouvelle
www.democratie-nouvelle.qc.ca

OTHER RESOURCES RELATING TO VOTING SYSTEM
REFORM IN QUEBEC
Association pour la revendication des droits démocra-
tiques www.ardd.qc.ca/tiki-index.php

Mouvement démocratie et citoyenneté du Québec
www.mdcq.cjb.net

Regroupement ethnoculturel pour l’action politique
http://reap11.tripod.com

OTHER RESOURCES RELATING TO VOTING SYSTEM
REFORM IN CANADA
British Columbia
www.citizensassembly.bc.ca/public

Law Commission of Canada
www.lcc.gc.ca

Equal Voice- À voix égales
www.equalvoice.ca/

Prince Edward Island
www.gov.pe.ca/electoralreform/index.php3

Fair Vote Canada
www.fairvotecanada.org

New Bruswick
www.gnb.ca/0100/index-e.asp

Ontario
www.democraticrenewal.gov.on.ca

BECOME INFORMED, CONSULT THE INTERNET SITES LISTED
HERE OF THE GROUPS THAT ARE INVOLVED IN VOTING
REFORM. More specifically:

Le Collectif Féminisme et Démocratie monitors infor-
mation about voting system reform on its website.
It also offers training sessions on these issues for
women’s groups and mixed groups across Quebec.
A memoire for general distribution is being pre-
pared, along with a guide that can help help indi-
viduals and groups prepare a presentation for the
legislative committee.

The Mouvement pour une démocratie nouvelle website
offers documents to facilitate public participation in
the debate, provides information about the antici-
pated results of reform and on models used around
the world, and posts invitations to participate in the
debate and become a member.

ORGANIZE A PUBLIC EDUCATION CAMPAIGN AMONG
MEMBERS OF YOUR ORGANIZATIONS AND FOR THE PUBLIC.
Everyone is capable of understanding voting system
reform and the issues it involves. This document is a
contribution to that process: circulate it widely.

MONITOR THE GOVERNMENT CLOSELY AND CHALLENGE IT.
The Government has committed itself to consulting
the public via a travelling legislative committee. We
must encourage the government to follow through
on that commitment, and be sure to express our
views during the consultation by submitting briefs.
Monitor relevant websites and the media to learn
the dates by which briefs must be submitted, and
how to proceed.

MEET WITH YOUR ELECTED MNA to let them know your
positions and ask them to make representations to
the government.

USE THE MEDIA to get attention by submitting letters
or “opinion pieces” to newspapers. Take part in call-
in shows.

Pr
od

uc
e

by
 :

Le
 C

ol
le

ct
if

Fé
m

in
is

m
e

et
 D

ém
oc

ra
tie

 e
t l

e
M

ou
ve

m
en

t p
ou

r u
ne

 d
ém

oc
ra

tie
 n

ou
ve

lle
 J

un
e

20
05

WHAT’S NEXT

TOGETHER,
WE CAN MAKE
A DIFFERENCE

