
FairVote.org | info@fairvote.org | 301.270.4616

MAINE

Takoma Park, MD

Cambridge, MA

Berkeley, CA

Minneapolis, MN

San Francisco

Oakland, CA

San
Leandro, CA

Santa Fe, NM

St. Paul, MN

Support by the final
round of the RCV

Maine tally.

“	AS CANDIDATES, WHAT YOU’RE TRYING
TO DO IS CONVINCE A LARGE UNIVERSE
OF VOTERS TO SUPPORT YOU. BECAUSE
YOU’RE HOPING THAT EVEN IF THEY
DON’T RANK YOU FIRST, MAYBE THEY’LL
RANK YOU SECOND OR THIRD.”

	 — Rebecca Chavez-Houck,Former Utah State Legislator/
Utah Ranked Choice Voting

Ranked Choice Voting in Action:
2017–2018 and Beyond

Ranked choice voting (RCV) is accelerating
in adoption and use. Since 2017, the number of
cities with RCV has doubled, it’s won statewide
in Maine, and voters in several states will cast
RCV ballots in the Democratic presidential nom-
ination race.

RCV elections in nine cities and Maine demon-
strated high turnout, few ballot errors, and effec-
tive and inexpensive election administration. As
election officials and candidates come to better
understand RCV, it consistently results in better
elections.

From Santa Fe’s first-ever RCV race in March to
San Francisco’s special June mayoral election
and RCV elections in the Bay Area in November,
2018 saw great success for ranked choice vot-
ing with high turnout and low ballot error rates.

The biggest RCV story of 2018 was its first use
in statewide partisan primaries and general
congressional elections in Maine. After leading
in first choices with 33 percent of votes in the
seven-way Democratic gubernatorial primary,
Janet Mills ultimately won the nomination with
54 percent support by the final round of the
RCV tally. Maine voters also voted to keep RCV
for future elections by a higher margin than the
initial 2016 adoption.

Four-way races in Maine’s general election con-
tests for U.S. Senate and two U.S. House seats
saw high turnout and few instances of “blank
votes.” RCV shined brightest in Maine’s 2nd
Congressional District, protecting majority rule
in the top-financed, “bellwether” race despite a

FairVote.org | info@fairvote.org | 301.270.4616

53%
38%

Ca
lif

or
ni

a

Sa
n

Fr
an

ci
sc

o

2018 turnout in
San Fransico special

mayoral election,
surpassing state
election average.

70%

San Francisco
voters using all
three rankings.

“	WHAT I HEARD FROM FOLKS IS THAT THEY REALLY LIKED RANKED
CHOICE VOTING. THEY LIKED BEING ABLE TO HAVE CHOICES.”

	 — Matthew Dunlap, Maine Secratary of State

99.8%
VALID BALLOTS

HIGH
TURNOUT FEW

BALLOT ERRORS

“AT THE END OF THE DAY, THAT’S REALLY
WHAT RANKED CHOICE VOTING IS
ALL ABOUT: CREATING ENGAGING,
COMPETITIVE ELECTIONS THAT
EMPOWER VOTERS TO HAVE THEIR
VOICES HEARD AT THE BALLOT BOX.”

	 — Marc Roberts, Utah State Legislator

close contest in which no one earned a majority
of first choices. Although Bruce Poliquin nar-
rowly led in the first round, Jared Golden, won a
majority in the final round thanks to independent
voters. Poliquin’s reaffirmed the decision of the
people of Maine.

TURNOUT SURPASSES EXPECTATIONS

2017 established high turnout, with Minneapolis
and St. Paul both seeing record-level participa-
tion in their mayoral elections. That continued
in 2018, with turnout in San Francisco reaching
53 percent in a special mayoral election, far
surpassing the state average of 38 percent.
Maine’s Democratic primary saw more votes
cast than any prior Democratic primary election
or its most recent general elections with turnout
exceeding 60 percent of registered voters. Far
fewer voters skipped the RCV races for U.S.
Representative and Senator in 2018 than in 2016
or 2014 as well; the median number of under-
votes in those contests in 2014 and 2016 was
over 5,000 more votes than in 2018.

EFFECTIVE USE OF RANKINGS

Most voters take advantage of the opportunity
to rank choices. In Santa Fe, 65 percent of vot-
ers ranked all five candidates on the ballot for
mayor. In San Francisco’s special election, nearly
70 percent of voters used all three rankings
(the maximum allowed). In Maine’s Democratic
gubernatorial primary, 86 percent of voters
ranked two or more candidates.

Error rates in RCV races remained consistently
low. No RCV election in the United States has
exceeded a 1 percent error rate since 2010, and
those already low rates continue to decline. In
Maine’s 2nd District, 99.8 percent of voters cast
valid ballots, a rate generally consistent with
error rates from other jurisdictions.

SMOOTH ELECTION ADMINISTRATION

First uses of RCV in 2018 for both Santa Fe and
Maine were largely successful. Maine’s story is
notable given the logistical, administrative and
election requirement difficulties, in addition to
lack of funding for RCV implementation.

Even so, a Bangor Daily News exit survey
showed that 74 percent of voters found ranking
choices somewhat or very easy, and less than 10
percent found it hard. Over 60 percent of voters
wanted to keep or expand the use of RCV. While
state law and practice delayed results, the count
went smoothly.

