

A REVIEW OF

REDISTRICTING IN

WASHINGTON STATE

September 2017

A Review of Redistricting in Washington State

Table of contents

Redistricting 1
 Redistricting is the process
 Why it is important
 Drawing the lines
 How good is the process

The legal environment 4
 Partisan redistricting
 Role of Census Bureau

Redistricting in WA 6
 WA State Redistricting Commission
 Structure
 Statutory requirements
 Process
 Points commissioners considered important

Findings of Review Committee 10
 Representativeness
 Transparency
 Public participation
 Administrative

Local redistricting 17

Systems in other states 17
 Florida
 Arizona
 California

Summary 18
 Representativeness
 Transparency
 Public participation
 Administrative

Endnotes 21

Appendices – available online at www.lwvwa.org/redistricting
Appendix A – LWVUS, LWVWA positions
Appendix B – League activities
Appendix C – Efficiency gap
Appendix D – Legal information
Appendix E – Census Bureau
Appendix F – Historical timeline
Appendix G – Washington constitution and related
statutes
Appendix H – List of interviewees
Appendix I – Commissioners views

Appendix J – Washington district maps
Appendix K – Legislative election results comparisons
before and after redistricting
Appendix K-1 – 1992 – 1990 comparison
Appendix K-2 – 2002 – 2000 comparison
Appendix K-3 – 2012 – 2010 comparison
Appendix L – Local redistricting
Appendix M – California redistricting
Appendix N – US redistricting process by state
Appendix O - References

LWVUS Campaign For Making Democracy Work® The League of Women Voters of the United States (LWV)
launched a major campaign, Making Democracy Work®, for the 2016 – 2018 biennium. The League’s focus
throughout the nation is on voter registration, education, mobilization and protection, including redistricting.

According to the League of Women Voters of the United States’ position, ‘Redistricting Position in Brief’, the

League Support(s) redistricting processes and enforceable standards that promote fair and effective
representation at all levels of government with maximum opportunity for public participation.

Other parts of the LWVUS and the LWVWA positions cover details of redistricting. See Appendix A for
detailed League redistricting positions.

As part of this campaign, the League of Women Voters of Washington (LWVWA) has chosen to review the
work of the three Washington Redistricting Commissions—commissions that were formed after the laws
were changed in 1983 to give the responsibility for redistricting legislative and Congressional districts to a
bipartisan commission rather than allowing the legislators to draw those lines. This report is the product of
that review.

The Redistricting Review Committee’s charge: Review current redistricting practices in Washington, whether
those practices are consistent with League of Women Voters’ positions and whether LWVWA needs to do an
update study. The work to include:

 A review of the work of the first three Washington Redistricting Commissions after passage of the
1983 amendment to the state constitution: 1991, 2001 and 2011.

 An overview of court cases on gerrymandering and their possible consequences.
 A summary of what’s happening on the redistricting issue throughout the country, including what

various Leagues are doing.

The report begins with general redistricting information: its level of importance, the legal requirements, and
the process used to carry out these requirements across the nation. Then the report discusses Washington’s
redistricting history, the process used in recent decades and the changes in representation since the state
constitution was amended in 1983. After discussion of how several other states are working for better
representation, the report concludes with suggestions on improving Washington state’s redistricting process.
In order to keep the report brief, there are numerous appendices to provide in-depth information on many of
the topics.

The Review Committee collected the information for this report from a variety of sources. We successfully
contacted and interviewed ten of the twelve surviving commissioners, as well as a representative from the
Secretary of State’s office, a former committee member of the King County Districting Committee, League
member and former state Senator Lois North, and others. The Review Committee also did extensive research
in both print and online sources.

Committee members:
Bill Andersen (Seattle/KC LWV)
Karen Funston (Bellingham/Whatcom LWV)
Linnea Hirst (Seattle/KC LWV, chair)
Sue Hughes (Kitsap County LWV)
Jeannette Kahlenberg (Seattle/KC LWV)
Julie Anne Kempf (LWVWA liaison)

Ned Lange (Seattle)
Richard Morrill (Seattle)
Matthew Putnam (Seattle/KC LWV)
Adele Reynolds (Seattle/KC LWV)
Jen Siems (Seattle/KC LWV)
Jean Snider (Snohomish County LWV)

Reading committee: Delores Irwin (Kittitas Valley LWV)

 Alison McCaffree (Tacoma/Pierce LWV
 Lucy Steers (Seattle/KC LWV)

 League of Women Voters of Washington Redistricting Review Report – 2017 page 1

REDISTRICTING:
What It Is, Why It Matters,

How It’s Done

We live in a representative democracy. That is, we each have representatives at both national and state level1
who speak for us, who make and change laws that affect our lives. Each of them represents an approximately
equal number of people at the national level (Congressional districts) or the state level (legislative districts, as
required by the U.S. and Washington state constitutions.

The political division of a state into areas containing approximately equal numbers of people puts them into
what are commonly known as districts. The resulting process to periodically adjust the division boundaries
because of changes in population within those boundaries is called redistricting.

Redistricting is the process by which we

adjust the district boundaries that determine who
represents us.

Each of us lives in federal, state, and local districts.
The process of redistricting begins at the national
level with the Bureau of Census ten-year count of
the population. That is followed by
reapportionment, which is the reallocation of the
number of House of Representative districts per
state, based on changes in relative population
among the states.

Redistricting is the next step after Census count
and reapportionment; it is the process of adjusting
district lines to rebalance the number of people
among the districts, both congressional and state
legislative. After a series of cases starting in the
mid-1960s, the U.S. Supreme Court ruled that each
legislative district must have roughly equal
population. That means that every 10 years, when
the U.S. Census Bureau conducts the Decennial
Census of Population and Housing2, districts must
be redrawn to account for this new population
information.

Why it is important. On a cold 2017 January

day in Philadelphia, a group called a meeting to
talk about redistricting and more than 800 people
showed up.3 Eight hundred people for a meeting
about redistricting? Usually meetings on that
issue get the attention of far fewer than even
eighty people. So why are people showing up
now? Even more curious, why has redistricting
become part of many national news shows?

Redistricting affects political power. It can
determine which party controls Congress and
state governments across the country. Every state
has at least one representative in the U.S. House of
Representatives, regardless of the size of its
population. Beyond that, a state may gain or lose
House members based on its census count relative
to that of all other states since the total number of
House members is capped at 435. In each of
those states, the ten-year counts and resulting
changes in population may affect not only the
possible number of Congressional delegates, but
also affects the geographical size and shape of
each district for both Congressional and state
legislative representatives.

The Census count also affects the number of
electors for each state in the Electoral College
since the number of electors allocated is equal to
the number of the state’s Congressional
delegation, including both Senate and House.

Even as the redistricting decision makers divide
the population equally, the way they decide to
draw the lines makes a difference to the citizens of
the state. If lines are drawn carefully and in a
partisan manner, they can reward Democrats and
punish Republicans or vice versa. Redistricting
can be done in such a way that it protects
incumbents or guarantees incumbents will face
more effective challengers, either from their own
party or the opposite party. Consequently,
redistricting has a direct bearing on which issues a
legislature chooses to tackle, and which to ignore.

 League of Women Voters of Washington Redistricting Review Report – 2017 page 2

A simple example of possible results of line drawing follows, using a very small population of men and
women, each members of their own W or M party.

W W W

W W W

M M M

Figure 1. This town council has three districts. It’s time to draw district lines.

Plan 1: draw vertical lines.

W W W

W W W

 M M M

Figure 2

Result: Three women councilors are each elected 2-1.

Plan 2: Redraw the lines so the districts are horizontal.

W W W

W W W

M M M

Figure 3

Result: Two women and one man, each elected unanimously. Both parties have representation on the town
council.

District lines affect which races and which ballot measures will be on each voter’s ballot. District lines
determine who represents us in Congress, as well as in our state legislature, and, at a more local level,
possibly in our county and local governments.

Drawing the Lines. The Constitution allows each state to

determine its own process for redistricting within certain
federal guidelines. As a result, every state is somewhat
different, each with its own laws. In most states, the state
legislature has primary control of the redistricting process,
both for state legislative districts and Congressional districts.
(Fig. 4 - 5)4 In those states, the state legislature draws both
legislative and Congressional districts, passing the results by
majority vote in both houses, subject to veto by the governor.
In a few states, it requires supermajority votes. In some states,
the governor cannot veto the results.

Having legislators do the redistricting
can be contentious. For example, in
1981 in Illinois, in a dispute over the
plan, a legislator charged the Senate
President, whereupon a legislative
colleague punched him in the face.

(That was the more genteel example
quotable from “Destroying Political
Goodwill”, in All About Redistricting.
Redistricting.Ils.edu)

 League of Women Voters of Washington Redistricting Review Report – 2017 page 3

Figure 4: States in Dark: Legislature Draws Legislative Districts

Figure 5: States in Dark: Legislature Draws Congressional Districts

 League of Women Voters of Washington Redistricting Review Report – 2017 page 4

In some states, a political commission, including
elected officials, draws the lines, while in other
states the commission is independent, or at least
considered independent, though generally the
commission is actually bipartisan rather than
independent. In those states, while elected
officials cannot be on the commission, the
legislatures choose the commissioners. (See
Appendix 0 for a complete list redistricting
processes by state.)

How good is the process?
No matter which system, the answer depends on
who draws the lines, who influences the process,
and, of course, the point of view of those affected
by the redrawn lines.

When the legislature controls the process, the
lines are often drawn in such a way that the word
gerrymandering can be used to describe the
results.

Gerrymandering: the process of
manipulating those district lines to stack the
deck in favor of incumbents or of a particular
group or political party.

As Karl Rove pointed out in 2010, “he who
controls redistricting can control Congress.”5 The
Republican successful game plan for 2010 was to
target swing districts in states where legislators
do the redistricting, and where a governor
wouldn’t veto the results.6

A recent Brennan Center for Justice study of
gerrymandering found, among other things, that:
“In the 26 states that account for 85 percent of
Congressional districts, Republicans derive a net
benefit of at least 16-17 Congressional seats in the
current Congress from partisan bias”,7 the

systemic bias that gives a
political party the
advantage in turning votes
into seats. 8

The political party with
the most power may
choose to draw the lines to
advantage their party
(Figures 1 – 3). Or the
political parties may agree
to keep all incumbents
safe, rather than dealing
with partisan challenges to
the redistricting plans.

Partisanship in redistricting reinforces voters’
feeling of ineffectiveness in the political process.
It encourages extreme views in the party since the
party is “guaranteed” control of a district and so
candidates only have to compete during the
primary, a voting event that has low voter turn-
out except by people with strongly held views. As
a consequence, those elected from single party
dominated districts have little incentive to
compromise at the state and Congressional levels
because their seat is “guaranteed”9 and the parties
can easily become more polarized. Primaries
become more important since party control is
assured. Brian Klass, London School of
Economics, believes gerrymandering threatens
democracy itself, stating:

 “Ultimately, though, we must remember
that what truly differentiates democracy from
despotism is political competition. The longer
we allow our districts to be hijacked by
partisans, blue or red, the further we gravitate
away from the founding ideals of our republic
and the closer we inch toward the death of
American democracy.”10

THE LEGAL ENVIRONMENT

There are three primary legal issues governing redistricting that have resulted in litigation.
1) What constitutes electoral districts being of equal population? The courts are pretty strict with the

interpretation of this requirement. The one person, one vote principle for federal elections is
required by Article 2, Sec 1 of the U.S. Constitution, and for state elections by the equal protection
clause of the 14th amendment. According to several commissioners, the Washington Supreme Court
allows up to a 10-percent variance.

2) What constitutes evidence that districts have been drawn in a way that disadvantages minority
groups? The answer today is that excessive and unjustified use of race is prohibited by the equal
protection clause of the 14th amendment. Some provisions of the Voting Rights Act may limit the use
of race in redistricting.

Another study states
only a minor net
partisan bias, though
it is compared to a
randomized system
of drawing districts
rather than any
system in use.
Gerrymandering &
partisan composition
of Congress (cont.).
Justin Levitt, Election
Law Blog.
See Appendix B.

 League of Women Voters of Washington Redistricting Review Report – 2017 page 5

3) What constitutes evidence that districts have been drawn to favor one political party, i.e.,
gerrymandered? The answer today is unclear. Sharply divided Supreme Court decisions save the
possibility that such action might be invalidated, but no case in the high court has yet succeeded.

At least one lower federal court has stricken the redrawn districts; that case, from
Wisconsin, will be reviewed by the Supreme Court with oral arguments expected in the fall of
2017. As of this writing, state statutes forbidding party favoritism in redistricting have not been the
basis of litigation.

The Legal Environment – the Issue of Partisan
Redistricting
Courts have not been eager to adjudicate claims that
redistricting has been done with political or partisan
motives. In 1986, the U.S. Supreme Court considered a case
in which Democrats received 52% of the vote for the state
House but obtained only 43% of the House seats (Davis v.
Bandemer11). The Court rejected plaintiff’s claim in this
case, though the Court held that partisan gerrymandering
might be the basis of a successful attack on a redistricting
plan if it could be shown that the plan had both
discriminatory intent and effect. This became known as
the Bandemer test. No case met that test for the next 18
years.

In a more recent case12, Democrats outnumbered
Republicans in the state but after a plainly partisan
gerrymander obtained only 7 of the state’s 19 seats for the
U.S. House of Representatives. Again, the attack
failed. Four justices regarded it as an unwise judicial foray
into what was an inescapably political thicket. Four other
justices felt it could be shown that the plan had both
discriminatory intent and effect. Justice Kennedy tipped
the balance against the plaintiff, concluding that the
Bandemer test had not been met in this case, but was
unwilling to rule out altogether the possibility that a
justiciable case might be presented in the future.

Today, several cases are exploring the legality of
gerrymandered districts. Perhaps the fullest discussion
has been in a Wisconsin case (Whitford v. Gill13). A three-
judge federal district court decided that these kinds of
issues are justiciable, that the plaintiffs had standing, and
that the legal standard was whether a redistricting plan
was intended to and had the effect of disproportionately
reducing the power of a rival party, without justifications of
the traditional sort (contiguity, compactness, etc.). The
plan under attack produced a 60% majority of Republican
seats in the state assembly with only 49% of the votes cast.
In ordering a new map to be drawn by the legislature, the
court considered some mathematical tests by which this
proportion could be measured, including the ‘efficiency
gap’ (see Appendix C).

 The district court opinion was handed down in September 2016, ordering a new map to be drawn. In March
2017, Wisconsin filed an appeal in the Supreme Court and in June 2017, the Court agreed to hear the case.
Arguments are set for September 2017 and an opinion should be issued during the 2017-18 term. The law
concerning redistricting is complex and is further discussed in Appendix D.

 It is unclear as to how the Court will rule on

the Wisconsin case, though by a divided vote

the Court did stay the immediate redrawing of

the Wisconsin map ordered by the lower

court. One criterion for granting a stay is

whether the Court feels the party asking for the

stay (here, Wisconsin) is likely to prevail on the

merits. Four Justices would have denied the

stay (Ginsberg, Breyer, Sotomayor, Kagan) so

apparently five Justices (Roberts, Alito,

Gorsuch, Thomas, Kennedy) feel at this stage

that Wisconsin might prevail, reversing the

lower court.

 If the Court reaches the merits (e.g.,

doesn't rule based on some technical issues like

standing, etc.), it will either (1) reject the whole

notion that courts have any role in limiting

partisan gerrymandering--the known view of

several Justices-- or (2) continue prior law that

there might be some judicial remedy for clearly

proven and plainly egregious partisanship in

districting.

 It seems doubtful that the Court will adopt

a third position, namely, carving out a major

role for the courts in controlling the redistricting

process as it has for the reapportionment

process. Reapportionment--for all the fears of

the "political thicket" that prior to the 1960s

made the Court reluctant to take an active role--

presents a much simpler case (equalize the

number of people in each district).

 If the Court adopts option (1) or (2),

attention will be shifted to the states, where the

use of bipartisan or nonpartisan commissions

will likely be seen by reformers as the only

dependable route to curb unacceptable partisan

behavior in districting. These administrative

techniques seem beyond legal challenge, but the

adoption or improvement of any plan which

seriously restrains the passion for partisan

advantage will face stubborn political obstacles.

 League of Women Voters of Washington Redistricting Review Report – 2017 page 6

The Role of the United States Census
Bureau14

The U.S. Census Bureau counts every resident in
the U.S. every ten years for those years ending in
zero. The next census will occur in 2020. The data
collected serve as the basis for the distribution of
federal funds to local, state and tribal
governments. The data also are used to apportion
seats in the U.S. House of Representatives and to
define state legislative districts.

Public Law 94-171 enacted in 1975 directs the
Census Bureau to, within one year following
Census Day (April 1), provide the governor and
legislative leadership with the data needed to
redraw districts. The Census Bureau therefore
sends each state a count of residents as of April 1st
of the years ending in zero. The states then begin
the process of redistricting, using the new
population data.

For further information about census taking, see
Appendix E.

REDISTRICTING IN WASHINGTON

The League of Women Voters has been crucial in the work to improve redistricting in Washington. The 1889
state Constitution required that the legislature redistrict based on “the number of inhabitants” after each U.S.
Census. However, little or no redistricting had been done as late
as 1954. At that point, an eastern Washington representative
represented about 19,000 people while one in Seattle
represented 152,000. (See Appendix F)

In 1954, the League, led by Mary Ellen McCaffree and Lois North,
proposed Initiative I-199, which added three new legislative
districts and included a new redistricting map. The initiative
passed but the legislature amended the law, redrawing the map
until the representatives were all back in ‘safe’ districts.15
However, in 1957, a federal court found Washington’s
legislatively amended map to be discriminatory.

In 1958, the League again proposed an initiative, I-211, which
was defeated due to large sums of money spent by the
opposition.16 At this point, the courts again intervened. Over the
next three decades, the federal courts threw out the plans of the
1950s and the 1960s. After the failure of the 1963 legislature’s
redistricting plan, a federal court ordered the 1965 legislature to
adopt a redistricting plan before adopting any other legislation.
The legislature complied, but after the 1970 census, the 1965
redistricting plan was found unconstitutional and the state was
restricted from holding further elections under the existing law.
That court gave the state until February 25, 1972 to create a fair
redistricting plan. When the legislature failed to meet the
deadline the court drew the plan.

The legislature continued to draw and redraw the maps under
court order until, in 1982, they decided to set up an independent,
bipartisan redistricting commission rather than keep on fighting.
They took that proposal to the voters, and in 1983, the voters
approved amending the state constitution and instituted the
Washington State Redistricting Commission. 17

Washington’s redistricting timeline:
1889 The state Constitution requires that
the legislature redistrict based on "the
number of inhabitants" after each U.S.
Census
1930s Citizens begin to complain – no
redistricting being done
1950s:
 1954 The League of Women Voters
proposes its own redistricting initiative—
Initiative 199.
 1956 Initiative 199 passes, the
legislature amends
 1957 Federal court finds Washington
districts discriminatory.
 1958 The League of Women Voters’ I-
211 redistricting amendment fails.
1960s Federal court again involved. The
legislature takes 3 years to redistrict
1970s Court finds 1965 redistricting
legislation unconstitutional, state
restricted from holding further elections
under the existing law, court draws the
lines.
1980s legislature proposes independent,
bipartisan redistricting committee to
begin work in 1991, appoints a temporary
five-commissioner panel to redistrict.
 1983 State Constitution amended,
Washington third state in U.S. to redistrict
by commission, based largely on a
proposal from the LWV.

 League of Women Voters of Washington Redistricting Review Report – 2017 page 7

WASHINGTON STATE REDISTRICTING COMMISSION

Its structure. Based on the 1983 amendment to

the state constitution, redistricting authority now
rests with a bipartisan redistricting commission,
the Washington State Redistricting Commission,
to draw legislative and Congressional district
lines. There have been three Commissions to
date: 1991, 2001 and 2011.

The majority and
minority party leaders
of the Washington
Senate and Washington
House of
Representatives each
appoint one registered
voter to the commission.
Those four appointees
then appoint a non-
voting, non-partisan
commission chair.

Because the sitting
politicians choose the
commissioners, the
Redistricting
Commission is
considered a bipartisan,
rather than an
independent
commission. The voters
who identify as
Independents and those
who are members of
parties other than
Democrats and
Republicans are not
represented since by
law the Commission
make-up is limited to
the top two political
parties.

Statutory requirements. For redrawing

district lines, the 1983 amendment to the state
Constitution specifies that the Commission:

 Encompass, as nearly as can be done (or
is “practicable”) equal numbers of people
in each district;

 Comply with the federal Voting Rights Act
to ensure that minorities have an equal
opportunity to elect representatives of
their choice;

 Make sure that, insofar as practical, parts
of a district are contiguous (not physically
separated), convenient and compact;

 Make sure that, to the extent possible,
geographical and political boundaries,
and communities that have common
interests are respected, and their division
minimized; and

 Make sure they do not favor or
discriminate against any incumbent,
candidate, or political party; provide fair
and effective representation; and
encourage electoral
competition.

If the Commission is unable
to furnish a redistricting
plan to the legislature by the
deadline set by the law, the
process moves to the
Washington Supreme Court
to resolve.18 (See Appendix
G)

The resulting redistricting
plan must be approved by
three of the four
commissioners and
becomes final unless it is
amended by the
legislature within thirty
days after the beginning of
the next regular or special
legislative session, and
any proposed
amendments have defined
limitations. The governor
cannot veto the
Commission’s
redistricting plan.19

The first three Commissions have had until the
end of the calendar year to finish its work and be
dissolved. Because the voters recently approved a
change in the law, the 2021 Commission must
finish its work by November 15th of that year.

The statute requires at
least 3 of the 4
commissioners to agree
on the plan but the
members of the three
Commissions to date
have felt it important to
obtain unanimity. Thus,
all plans submitted to
the legislature have
been supported by all
four voting
commissioners.

In Washington, a
commissioner may be
any registered state
voter who meets the
following
requirements:

Is not a current
registered lobbyist, or
former lobbyist within
one year before
appointment,

Is not a current elected
official or an elected
state, district, or
county party officer
nor has held such a
position for two years
prior to appointment,

Will not campaign for
elective office or
actively participate in
or contribute to a state
or federal candidate
running for office, and

Will not campaign for a
state legislative office
or for Congress for two
years after the new
redistricting plan takes
effect.

Moving the Redistricting
Commission deadline to
November 15 from
December 31 has helped
county auditors meet
deadlines such as
candidate filing dates
and determining the
ballot’s content for each
precinct.

 League of Women Voters of Washington Redistricting Review Report – 2017 page 8

WASHINGTON STATE REDISTRICTING PROCESS

For each Commission (to date: 1991, 2001, 2011),
the commissioners are appointed by the leaders of
the two largest political parties in the state
legislature. The senate leaders appoint two
commissioners, one from each party, and the
leaders in the House of Representatives likewise
appoint two commissioners representing their
two parties. These appointments are made in
January of the year following the U.S. Census
count. The commissioners choose a fifth, non-
voting chair, then work to put together a
redistricting plan that at least three
commissioners can agree to, that will be
acceptable to their party caucuses, and that will be
finished by the mandated deadline.

The commissioners begin
by working on the
boundaries of the state
legislative districts. Each
gets an early map from the
Washington Secretary of
State showing the current
district lines plus the
estimated change in
population in each district.

The official change in population arrives on their
desks at some point in April, but the earlier
estimates are sufficient to give the commissioners
an understanding of the potential changes they’ll
need to make.

The Secretary of State provides non-partisan staff
for administrative and technical support. Each
commissioner also gets map-drawing staff
support from the caucus that appointed them.
Each staff produces maps that reflect the caucus
and individual party members’ preferences, which
may include incumbents’ residence locations.

Throughout the redistricting process, the
commissioners interact with their caucuses,
legislative members, and Congressional delegates,
getting information from them as well as keeping
them informed.

The commission holds two sets of public hearings
throughout the state. The first set shows the
public the changes in population and resulting
need for district changes, and provides a
mechanism for the public to give input.

The second, less extensive set of hearings
introduces the public to eight sets of maps—two

from each commissioner, one shows
Congressional and the other shows state
legislative districts. At this point, each
commissioner describes his or her idea of where
the new district lines should be for both state
legislative and Congressional districts. Those
maps are drawn with the help of the party caucus
that nominated each commissioner.

After publicly
presenting the
eight sets of
maps, the
commissioners
begin working
toward a single
set of maps
that at least
three of the
four
commissioners
can agree on—
one map for
state legislative
districts and
one map for
Congressional
districts. In
this phase of
their work,
they negotiate
in ever-
changing pairs
among the four
commissioners, particularly in order to avoid the
requirements of the Open Public Meetings Act,
which would be invoked by a meeting of more
than two people.

They generally try to consider communities of
interest, though that is a term that means different
things to different commissioners as well as to the
public. At least some of the commissioners take
into consideration such things as school districts,
economic differences, neighborhoods, minority
populations, etc., when considering where to draw
a particular line. Unfortunately, as various
commissioners pointed out, it’s complex work and
each time they solve one problem, the results un-
solve others.

When they have agreed on one map for state
legislative districts and one map for Congressional

Two officials of the
commission working together is
considered a private meeting, but
if there are three, the law defines
it as a public meeting and it must
be open to the public. Open Public
Meetings Act. RCW 42.30.020:

 "Meeting” means meetings at
which action is taken.

"Action" means the
transaction of the official business
of a public agency by a governing
body including but not limited to
receipt of public testimony,
deliberations, discussions,
considerations, reviews,
evaluations, and final actions.
"Final action" means a collective
positive or negative decision, or an
actual vote by a majority of the
members of a governing body
when sitting as a body or entity,
upon a motion, proposal,
resolution, order, or ordinance.

Washington has ten
Congressional
districts; and 49
state legislative
districts, each with
one state senator,
two
representatives.

 League of Women Voters of Washington Redistricting Review Report – 2017 page 9

districts, the commission presents the results to
the state legislature for adoption or for technical
corrections and then adoption. If the legislature
doesn’t approve of the results, the legislators have

thirty days to amend the plan; however, the
revised plan requires two-thirds approval of each
house and is limited in the amount of change
allowed. (See Appendix G)

Points commissioners considered of particular importance:

For each redistricting cycle, commissioners felt they achieved success if they:

 Achieved unanimity in completing a plan with both parties treated fairly;
 Finished on time;
 Maintained equal population;
 Paid attention to majority minority populations;
 Had respect for existing boundaries, especially county;
 Had no aggressive undermining of incumbents by moving

lines slightly;
 Had no resulting lawsuits, which sets the commission

system apart from the oft-sued legislative redistricting
process it replaced,
although in 2011 a suit was filed against the commission
and then withdrawn. (See sidebar.)

The commissioners also felt that constituent/incumbent protection
was their responsibility since that’s who the voters had elected. All
three commissions tried to create minority/majority districts, but were not always successful. And they
commented that it is not possible to have competitive districts in areas where people self-segregate, and it’s
not possible to take politics out of politics. (See Appendix I)

They also commented on the structure of the process,
specifically that:

 Having a non-voting chair is vital to the process
because when only four members can vote it requires
those four political commissioners to negotiate,
compromise and come to agreement.

 Appointing commission members in late December or
January is untimely, because it doesn’t allow sufficient
time to set up the office or always enable
commissioners to attend the January national training
workshop.

In February 2012, a seriously ill
John Milem sued to overturn the
2011 redistricting plan, saying the
way voter districts are drawn
benefit the politicians more than
the people. He cited large
numbers of divided counties &
municipalities, lack of
compactness, and apparent lack of
competitiveness. (#86976-6,
Supreme Court of the State of
Washington) His petition was
withdrawn upon his death some
months later.

League of Women Voters’ positions on
redistricting state, in part:

Responsibility for redistricting preferably
should be vested in an independent special
commission, with membership that reflects
the diversity of the unit of government;
Promote fair and effective representation;
Compactness and competitiveness may also
be considered as criteria;
Accomplished in an open, unbiased manner
with citizen participation and access at all
levels and steps of the process;  
Preservation and protection of “communities
of interest;”  
Explicitly reject protection of incumbents,
through such devices as considering an
incumbent’s address;
Explicitly reject preferential treatment for a
political party, through such devices as
considering party affiliation, voting history
and candidate residence.

 League of Women Voters of Washington Redistricting Review Report – 2017 page 10

FINDINGS OF THE REDISTRICTING REVIEW COMMITTEE

Fair and effective representation, electoral competition, maximum opportunity for public participation, open
and unbiased process, and preservation and protection of ‘communities of interest’ -- all are phrases used in
redistricting. For ease of discussion, the committee has grouped these terms used in redistricting as
representativeness, transparency and public participation.

Representativeness. The major intent of

redistricting is to ensure that every citizen has
equal representation through the voting process.

The system in Washington does assure some
balance in Republican and Democratic
representation, especially since the four
commissioners have to work toward a plan
acceptable to two commissioners from one party
and at least one from the other as well as to the
caucuses they represent, and the non-voting
commission chair cannot step in to break a tie.
Also, various commissioners pointed out that they
successfully created several districts made up of a
majority of racial minority voters through their
work.

However, perhaps a third of the population
includes citizens who identify with neither major
party. They may not feel well represented because
of the make-up of the commissions since the two
major party caucuses chose the commission
members and provide the technical map-drawing
help. There is no provision in the Washington

constitution for non-affiliated or third-party
members to be on
the Commission.

As the 2016 UW poll
shows, 40% of
Washington voters
consider themselves
neither Republican
nor Democrat,
though it may not
be possible to know
whether some of
those voters
actually lean toward
one major party or the other, given usual
Washington voting patterns.

According to America Goes to the Polls 201620,
partisan redistricting affects political competition
and voter choice, and lack of competition is one
factor that decreases voter turnout. Therefore
another aspect of representativeness of the
process for redistricting needs to be an
examination of voter turnout.
Figure 6: Voter turnout in Washington, 2016.

21

2016 Washington
population =

7,288,000

est. Voting Age
Population =

5,691,442

est. Voting Eligible
Population =

5,048670

Voters = 3,316,976
or 65.7% of

eligible voters

A Washington state party
affiliation poll was conducted
between October 6 and Oct 13,
2016 by Washington Poll, of
the University of Washington.
The results showed that 40%
of voters identified as
Independent; 35% as
Democrat and 24% as
Republican. This breakdown is
in accord with a national trend.
WA Poll, UW, posted 10-27-16

 League of Women Voters of Washington Redistricting Review Report – 2017 page 11

In 2016, for example, Washington voters turned out at a rate that put the state 12th in the nation, basically
tied with Florida and Michigan at 65.7% of all eligible citizens 18 and older.

Figure 7: Voter Turnout, Washington and U.S., 1980 - 2016
22

0%

10%

20%

30%

40%

50%

60%

70%

80%

Voter Eligible Population (VEP) Turnout
Comparision: Washington State vs. U.S.

WA US

 League of Women Voters of Washington Redistricting Review Report – 2017 page 12

Figure 8: Voter Turnout In Washington, as a Percentage of Eligible and Voting Age Population 1980 - 2016

23

 The blue = total ballots counted as a percentage of all eligible voters.
 The red = the percentage of eligible voters who voted for the highest office that was on the ballot that

year, either president or governor.
 The green = the percentage of voting age population who voted for the highest office on the ballot

that year.

There are numerous ways of showing the voting patterns in Washington districts to examine the shift in
voting that may be related to redistricting. The graph above (Fig. 8) includes both presidential and non-
presidential year elections. Looking only at non-presidential election years in order to avoid effects of
presidential election turnouts, there was a heightened turnout between 1990 and 1994, but a decreased
turnout between 2000 and 2004 and between 2010 and 2014, all years straddling state redistricting.

It seems from these statistics that redistricting has not particularly affected voting patterns. But redistricting
does seem to have affected the competitiveness of various districts.

Several depictions of recent elections follow, based on the Congressional voting district numbers on the
Congressional maps in Appendix J. In Figures 9 and 10, each election year from 2010 (before the 2011

0%

10%

20%

30%

40%

50%

60%

70%

80%

 League of Women Voters of Washington Redistricting Review Report – 2017 page 13

redistricting) through 2016 is shown by district, indicating the percentage by which the Congressional
winner in that district won his/her race. Using District One as an example, in 2010 the winning candidate
won 58% of the votes in that race, and in 2012, the difference was 54% for the winner and therefore 46% for
the losing candidate.

Figure 9: 1
st

 – 5
th

 Congressional Districts
Percentage of Votes Received by Winner in Each of Those Years

In contrast, in the 7th District (Figure 10), the winner got over 80% of the votes each election year except
2016. The 9th District looks more competitive than the 7th—but only in comparison. Those percentages give
a strong clue about competitive vs. safe districts.

2010 2012 2014 2016

1st District 58 54 55 55

2nd District 51 61 61 64

3rd District 53 60 62 62

4th District 68 66 51 58

5th District 64 62 61 60

58

54 55 55

51

61 61
64

53

60
62 62

68
66

51

58

64
62 61 60

0

10

20

30

40

50

60

70

80

1st District

2nd District

3rd District

4th District

5th District

 League of Women Voters of Washington Redistricting Review Report – 2017 page 14

Figure 10: 6

th
 – 10

th
 Congressional Districts

Percentage of Votes Received by Winner in Each of Those Years

These 2010 – 2016 Congressional-election statistics show that only Districts 1 and 10 can currently be
considered ‘competitive’, meaning that either major party could win any given seat. While District 4 may
appear competitive, the race was between two of the same party and the district voting pattern is strongly
single party. The other Congressional districts range from somewhat uncompetitive (over 55% wins) to
highly uncompetitive (over 70% wins), including District 7, another single-party district.

In at least some of the districts, part of the reason may have to do with self-sorting of the voters, e.g.
Democratic voters in big cities or Republican voters in rural and suburban areas, rather than an example of
gerrymandering. The following self-sorting information in recent Washington elections is by Ben
Anderstone.24

2010 2012 2014 2016

6th District 58 59 63 62

7th District 83 80 81 56

8th District 52 60 63 60

9th District 55 72 71 73

10th District 59 55 59

58 59

63 62

83
80 81

56

52

60
63

60

55

72 71
73

59

55

59

0

10

20

30

40

50

60

70

80

90

6th District

7th District

8th District

9th District

10th District

 League of Women Voters of Washington Redistricting Review Report – 2017 page 15

Figure 11: By County, Changes in Presidential Results

Figure 12: Puget Sound Results, Compared to the Rest of Washington

Furthermore, Anderstone has found that the
average Clinton supporter in Washington lives in
about a 2-to-1 Clinton precinct while the average
Trump supporter lives in a 50/50 precinct. That
means a lot of Clinton votes are ‘wasted’ in non-
competitive districts. (Wasted votes are those
votes beyond the number needed to win.) Overall,
of the 49 representative districts in Washington,
only 11 districts were within 10 points in 2016,
whereas about 26 districts were within 10 points
in 1988.

According to Bill Bishop, author of The Big Sort25,
people now more often congregate only with
those they agree with and read and watch only the
media with which they agree. They are more
likely to join single-issue organizations that may
not be interested in entertaining alternative
viewpoints. Robert Putnam discusses in Bowling
Alone, the difficulties of maintaining a
participatory democracy when ‘”Americans at the
political poles are more engaged in civic life,
whereas moderates have tended to drop out.”26

The Commissioners have been reluctant to move
district lines significantly since they feel that
existing legislators have strong bonds with their
electorate that shouldn’t be threatened. However,

it may be possible to draw lines so that those
districts that are currently somewhat competitive
could be considered more competitive, within the
limits of state law regarding compactness and
contiguity.

Based on looking at the pattern of outcome of
state representative elections directly before and
directly after each redistricting, there has been
only a small change in the make-up of the
legislature as a result of the redistricting process.
In the 1990 – 1992 comparison, the voters in nine
of the 49 districts chose a change in party
representation for least one of their
representatives. In the 2000 – 2002 years, voters
in eight districts chose a change, and in the 2010 –
2012 years, voters in seven districts chose a
change in party representation for at least one of
their representatives (See Appendix J)

There are numerous instances where the
opposition to a major party winner was from a
party other than the ‘regular’ opposing party, the
occurrences of a multi-party general race, and, in
one case, the consistent winner who identifies as
neither Democrat nor Republican. Thus, third-
party participation seems clearly present, and

 League of Women Voters of Washington Redistricting Review Report – 2017 page 16

may be hindered by the state’s emphasis on
bipartisan control of
the redistricting
process.27

Another depiction of
voting patterns, the
‘efficiency gap’, has
been proposed as a
measure of bias that
could be used in the
courts as a standard
indicator for
determining
partisan
gerrymandering. It
is currently in use in
the gerrymandering
case, Whitford v.
Nichol, discussed on
pages 5 above.28
Based on the
efficiency gap
formula, Washington
has gone from a bias
toward Democrats
to close to unbiased
in its efficiency gap

measures.29 See Appendix C for further
explanation of the efficiency gap and Washington’s
rankings in several decades.

Transparency. The Redistricting Commissions’

work involves public hearings. The first set of
hearings, held throughout the state, is focused on
collecting citizens’ input on what issues are of
importance to them in the drawing of new district
lines. These comments help to identify
“communities of interest” as viewed through eyes
of local citizens. The second set of hearings allow
the commissioners to present draft maps,
reflecting their individual interpretation of the
input from these hearings and other statutory
requirements.

Following the public hearings, the Commissioners
develop two maps: one for the state legislative
districts and one for the Congressional districts.
Following this step, the Commissioners begin to
“negotiate” the final lines. By negotiating only in
pairs, they don’t run afoul of the Open Public
Meetings Act.30

The commissioners also hold regular public
meetings including the final one, held to vote on

the final redistricting plan before they present it
to the legislators. Thanks to advances in
technology, the more recent commission meetings
are webcast and/or broadcast, and accept online
and in-person public comments.31

The website keeps the public up to date so people
can zero in on their own area and see the
commissioners’ draft plans, hear and respond to
webcasts of meetings, and listen to messages from
the chair about the redistricting process and
progress. The site includes a timeline with such
dates as public hearings and meetings, how
citizens could use the technology to draw their
own suggested plans, and when those 3rd party
redistricting plans are due. Washington’s public
affairs television network, TVW, also broadcast all
public hearings and meetings.32

Public Participation. The Washington State

Redistricting Commission process involves public
participation through hearings, meetings and
written comments, both to hear from the public
and to teach the public about redistricting. As
stated above, more recent Commissions also use
the web to inform the public, to live-stream public
meetings and to receive public comments. By
2011, the Commission’s public hearings also
included interpreters in order to widen the pool of
who could be included in the hearings.

Commissioners are divided on the value of the
public input obtained through these hearings.
Some feel that the maps submitted covered only
one portion of the state and did not consider the
ramifications statewide to other districts. In
addition, they feel some of the participants were
not clear in their testimony as to what was the
real concern that they were trying to address.
Other commissioners feel that the hearings were
very useful to get a better feeling of the local
communities’ issues, and that the commission has
an obligation to the citizens to make sure they
know the process and the progress.

Many of the commissioners said that for the public
hearings to be of real value, the public needs to be
better educated about the process in order to:

 appreciate the importance of the district
lines and the effects of each suggested
change;

 give commissioners sufficient information
that can be used to understand the
problem that they are asked to address;

There are three steps involved
in measuring the efficiency
gap:
1. In each district, determine
the total number of votes each
party wasted in the election.
Any votes cast for a losing
candidate are wasted; any cast
for a winning candidate over
the number needed to win are
also wasted.
2. Calculate the total number
of wasted votes for each party,
then calculate the net wasted
votes. (Total wasted party 1 –
total wasted party 2 = net)
3. Divide the net number of
wasted votes by the total
number of votes cast in the
election.
The result is a percentage and
reflects the percentage of total
seats the winning party
received that they would have
been expected to receive. This
mathematical system is put
forward as a method of
indicating how biased a state’s
political structure is.

 League of Women Voters of Washington Redistricting Review Report – 2017 page 17

 understand the political make-up of the
state, with rural areas tending to be
Republican and urban areas tending to be
Democratic;

 understand how to use the technical
resources available to them;

 understand the complexity of the process.

Administrative. The Review Committee found

various administrative items to be significant in
the redistricting process. Particularly, all
commissioners emphasized that a non-voting
chair is important. While the Washington chair
sometimes feels she or he has little to do and
certainly no influence, the four voting
commissioners have no choice but to negotiate
and come to agreement on final maps. There can
be no three against two results.

Members of each Commission said they spent
almost all their time working on the state
legislative district lines, spending little on the
Congressional lines. But some told the committee
that the Congressional staff paid close attention to
their work, and had no complaints.

All commissions felt they had sufficient staff and
budget to do their work. The commissioners were
able to hire their own legal help, rather than using
the State Attorney General. They were concerned
that there would be no attorney-client privilege if
all were required to use the same state staff.

At least some wish that they had been appointed
sooner so all could attend the January national
training, and could more quickly get the office set
up and staffed. The Secretary of State’s office set
up the office for one commission, but in other
cases, the commissioners had to do it after they
were appointed. The Chair didn’t always know
who to consider appointing as staff Executive
Director, which added time to the set-up.

Local
Redistricting.

Although this
report is focused
on Congressional
and legislative
districts, the
Committee
researched the
process at local
levels to some

degree, since these local districts also impact the
voter’s taxes, services and representation.

Local governments are dependent on the
Redistricting Commission maps and Census
Bureau data to determine precincts and various
special districts. In general, those in charge of the
specific district, e.g. school or fire, are responsible
for any required redistricting. Changing
municipal boundaries also affects districts and
triggers remapping as soon as the annexation is
finalized

See Appendix L for King County and Peoria,
Arizona examples.

Systems in Other States. Although in most

states their legislatures do the redistricting,
several states have developed alternative
processes to lessen the partisan influence and to
increase transparency and public participation.
Florida’s legislature has specific standards that
must be addressed to avoid partisanship, Arizona
has a somewhat independent system, and
California has a wholly independent redistricting
system.

While Florida’s legislature does redistricting, its
voters passed a ballot amendment in 200833
making it easier to fight legislative results. The
voters approved ‘Fair Districts’ anti-
gerrymandering standards, an amendment setting
new rules for redistricting, including prohibiting
drawing districts to favor or disfavor incumbents
or political parties. Those changes have allowed
Floridians to take their legislature to court based
on the redistricting maps, most recently in 2015,
with the result that maps have had to be
redrawn.34

Arizona has implemented an alternative approach
to a less partisan redistricting process.35
Beginning in 2000, Arizona’s constitution
mandates that a five-person independent
redistricting commission be established to
provide for the redistricting of Congressional and
state legislative districts. It differs from the
Washington bipartisan system in two important
ways:

 it adds an intermediate step in the
process of appointing the commissioners,

 the fifth person on the commission has a
vote.

In most Washington
counties, the county auditor
draws precinct lines that are
subsequently approved by
the county commissioners.
A maximum of 1500 eligible
voters can be in a precinct
and precinct lines cannot
cross city or county lines
since it is the precinct lines
that dictate what is included
on each voter’s ballot.

 League of Women Voters of Washington Redistricting Review Report – 2017 page 18

The state’s non-partisan Commission on Appellate
Court Appointments solicits applications from the
public and after review, nominates 25 Democrats,
25 Republicans and five persons not registered
with either major party. The four legislative
leaders each then choose one commissioner from
this pool of 25 nominees. Those four
commissioners then select a fifth who is not
registered in the same party as any other
commissioner.36

Unlike the Washington commissions, the most
powerful person on the Arizona commission is
likely that fifth person because that person has a
vote. As more than one of the Washington
commissioners has pointed out, the most
important part of setting up that Arizona
commission would be choosing that fifth person,
because sooner or later it will be three against
two. It appears to the Washington commissioners
that the others will not need to compromise,

merely pressure the
tiebreaker to vote with
them.

California now has the
most independent of
commissions, with a
lengthy set of criteria as
to who is eligible to be
on the commission.
Their commission
consists of five
Democrats, five
Republicans, and four
‘Neither Major Party’. It
takes nine votes to
approve a redistricting
plan: three Democrats,
three Republicans, and

three representatives of Neither Major Party. The
resulting map is subject to public referendum.37

California’s independent redistricting commission
was established in 2008 through the Voters First
Act, to address state legislative districts. It was
expanded in 2010 to include Congressional

districts, and first applied during the 2011
redistricting process.

In addition to changing
the composition and
selection of the
Commissioners from
the past, the new
California law also sets
requirements for the
actual process of
drawing lines to ensure
greater citizen
involvement. The law
requires that the
Commission “conduct
an open and
transparent process
enabling full public
consideration of and
comment on the
drawing of district
lines.”38

The 2011
Commissioners were
advised to use public
input as the sole
process for drawing
lines around
“Communities of
Interest”. They made
major efforts to involve
the public through
hearings and public
outreach mechanisms,
and considered
transparency a high
priority. Because of
time and budget constraints, they ended up
depending on assistance from private non-profit
organizations for public outreach as well as
significant financial contributions from a
California foundation.39

For a more detailed explanation of the 2011
California redistricting process, see Appendix M.

SUMMARY

The change to Washington’s Constitution in 1983 requiring a bipartisan redistricting commission has
resulted in a vast improvement from when the legislature undertook the task of redistricting. Due to the lack
of legal action or any significant legislative revisions, the redistricting plans of the three Commissions to date
have met the broad statutory requirements for state-level redistricting.

Until California voters
passed Proposition 11 in
2008, California's
redistricting system was
controlled by the state
legislature. That previous
system had become so
manipulative that after the
2000 census, the major
political parties effectively
decided to call a truce, and
to keep the Congressional
incumbents of both parties
safe from effective
challenges. Many
incumbents each paid a
consultant at least $20,000
to have their districts
custom-designed for
[electoral] safety. As one
member of Congress
explained: "Twenty
thousand is nothing to keep
your seat. I spend $2
million (campaigning)
every year. If my colleagues
are smart, they'll pay their
$20,000, and [our
consultant] will draw the
district they can win in.
Those who have refused to
pay? God help them." In the
next election, every single
incumbent, Republican and
Democrat, won by more
than 20% . . . except for the
one whose margin of
victory was 19%. (All
About Redistricting)

As to the California
system, although the
process appears to be
more time-consuming,
the public was very
supportive. “In a
comparative study of
transparency of state
governing process in
which (California)
received a B- overall,
the citizen
redistricting process
received an A, with a
score of 100 percent.
When People Draw
the Lines, p. 71

 League of Women Voters of Washington Redistricting Review Report – 2017 19

Representativeness. The three redistricting

cycles that the Committee reviewed have resulted
in shifts from election outcomes favoring
Democrats to more centrist results, suggesting at
least a few more-competitive districts. Currently
only three of the ten Congressional districts can be
considered ‘competitive’, in that either major
party could win any given seat.

The Review Committee questions whether the
representativeness of the districts could be
improved, given that the Washington Redistricting
Commissions are bipartisan rather than
independent. The Commissioners have been
reluctant to move district lines significantly since
they feel that existing legislators have strong
bonds with their electorate that shouldn’t be
threatened. This tendency could be construed as
partisanship. It may be possible to draw lines so
that districts that are somewhat competitive could
become more competitive, within the limits of
state law.

Election results show little change in state
legislative election outcomes that can be firmly
attributed to the redistricting processes. Although
there were some changes in party representation
following each redistricting, those changes may or
may not have been as a result of the redistricting
but may have been due to other factors, such as
self-sorting.

Beyond that, those voters who are not registered
in either party are under-represented in the
redistricting process since the two major party
caucuses chose the commission members. There
is no provision in the Washington constitution for
those not affiliated with one of the two major
political parties to be on the Commission. In
comparison, the California redistricting process
requires a commission comprised of equal
number of Democrats, Republicans, and non-
affiliated citizens to insure that non-party views
are incorporated into the Commission’s process.

California’s new system has clearly shown how
the public can be involved at the Commission
level. Although this approach has only been
implemented in California over one Census cycle
and is still being evaluated, it is an approach that
might be considered in the future for Washington
to allay the concern of non-representation of
independents. However, a change in Commission
membership would require a change in the state
Constitution, a lengthy and difficult task.

The Review Committee concludes that more could
be done under the current system to decrease the
potential for partisan redistricting as well as the
perception that partisanship plays any role in the
drawing of district lines. Whether it is called
“protection of incumbents” or “protection of
constituents”, and excused by commissioners as
unavoidable because it is a “political process”,
there is an understandable perception that
partisanship plays a role, especially since the
shifting of lines takes place in private negotiations.
The California model points to a potential way to
reduce the appearance or actual fact of
partisanship in the Commission’s decisions.

Transparency. The three redistricting cycles

reviewed by the Review Committee all involved
two sets of public hearings that discussed the
process and approaches being used by the
commissioners for their work, as well as at least
monthly public meetings. The advancement in
technology provided means for both the 2001 and
2011 Commissions to more easily apprise the
public of the status of the Commission’s work.

However, all commissions relied on privacy while
negotiating district lines. It is this step that raises
concerns as to the transparency of the process.
The Commissioners felt that this was entirely
appropriate since redistricting is a political
process and thus requires private discussions to
come to a consensus. However, such private
conversations may result in district lines that are
more highly partisan. Without more
transparency, it is hard to evaluate. In contrast,
California, with its independent commission,
requires that the Commission “conduct an open
and transparent process enabling full public
consideration of and comment on the drawing of
district lines.”40 (See ‘Systems in Other States’)

Public Participation. Beginning with the 1991

commission, the Washington state process has
involved public participation through hearings
and written comments. The 2001 Commission
provided information through a website, and the
2011 Commission provided an even more
sophisticated website that allowed the public to
follow the progress and submit comments, as well
as an on-line mapping tool for citizens to draw
maps that addressed their concerns.

Based upon the mixed review by the
commissioners of the value of public input into the
process, the Review Committee feels that more

 League of Women Voters of Washington Redistricting Review Report – 2017 20

could be done to improve the quality of input to
the process and the degree of public participation,
not only in the hearings but also throughout the
process. Activities might include:

Creating educational materials and outreach on
the redistricting process;

 training interested citizens in how to give
effective testimony for redistricting
decision making;

 providing tutoring and other technical
support to assist citizens in creating their
own maps;

 working on greater outreach to the media
to provide timely and informative
materials on the status and background of
the redistricting process,

The Review Committee suggests that the League
consider working on outreach and training of the
public both before and during the redistricting
process to aid in the quality of public input.

Administrative. The commissioners consider

having a non-voting 5th commissioner as chair is
very important. The requirement that
commissioners of both major parties agree is the
reason redistricting results have been accepted by
the courts.

They have pointed out various ways the process
could go more smoothly, including:

 have the commissioners appointed by the
end of the first week in January so they
can all attend the national training;

 require the Secretary of State’s office to
hold a training session to include
information passed forward from past
Commissions;

 require the Secretary of State’s office be
responsible for setting up the

Commission’s office by the first week in
January in time for when the
commissioners are appointed;

 require the Secretary of State’s office or
some other appropriate group put
together a short list of possible staff for
the commission so when they are
appointed, they can immediately
interview, choose and install staff;

 include the county auditors earlier in the
process so they can more easily meet
deadlines since changed district lines
affect their elections duties and
responsibilities.

Beyond those suggestions, the Review
Committee recommends the commissions

 Continue the 2011 Commission’s use of
the most contemporary appropriate
technical tools to enable broad public
participation in the process.

 Include on their website all available
contemporary technical tools to aid public
understanding and input.

 Offer up-to-date mapping tools for public
use, perhaps at local libraries and schools.

o If commissioners continue to
include incumbent residence
locations on their maps, those
addresses should be on the
public-use tools as well.

o If commissioners and their staffs
use partisan data, that too should
be available on the public-use
tools.

 Require a communications director on
staff.

In summary, the Washington Redistricting Commission is clearly an improvement over the prior
redistricting process. As technology continues to improve, it is important to continue to strengthen the
ability of the public to be more closely involved in the process. Meantime, the League of Women Voters of
Washington will strive to move from the state’s bipartisan system to a more nearly nonpartisan, independent
system by continuing to evaluate both short-term and long-term solutions as well as continuing to evaluate
the success of states with alternative systems.

1 County and local levels of government that are divided into districts also require equal population in their district
2 https://www.census.gov/programs-surveys/decennial-census.html
3 www.newsworks.org. January 30, 2017
4 Who Draws the Maps. Brennan Center for Justice. April 14, 2017 https://www.brennancenter.org/analysis/who-draws-maps-states-
redrawing-congressional-and-state-district-lines
5 Rove, Karl. “The GOP Targets State legislatures”, Commentary (2010). The Wall Street Journal (online), available at wsj.com March 4, 2010.
(Accessed July 11, 2017)
6 www.redistrictingmajorityproject.com. REDMAP: The Redistricting Majority Project, a Program of the Republican State Leadership
Committee. Also see: Daley, D. (2016). Rat F**ked, The True Story Behind the Secret Plan to Steal America’s democracy. Liveright Publishing.
7 Royden, L. and Li, M. (2017). Extreme Maps. Brennan Center for Justice Twenty Years. 2017. www.brennancenter.org/publication/extreme-
maps
8 Chen, J. and Cottrell, D. (2016). Evaluating partisan gains from Congressional gerrymandering… Elsevier, Electoral Studies, Vol 44, pages 329-
340
9 Norris, P., Garnett, H.A. and Gromping, M. (2016). Why it’s not about election fraud, it’s much worse.
https://www.electoralintegrityproject.com/eip-blogs/2016/12/22/was-there-fraud-in-us-elections
10 Klass, B. (2017). Gerrymandering is the biggest obstacle to genuine democracy in the United States. So why is no one protesting? WA Post,
Feb 10, 2017. https://www.washingtonpost.com/news/democracy-post/wp/2017/02/10/
11 Davis v. Bandemer (478 U.S. 109)
12 Vieth v. Jubelirer (541 U.S. 267)
13 Whitford v. Gill (2016 WL 6837229)
14 www.census.gov
15 Former Senator Lois North interview
16 Ibid.
17 Washington State Redistricting Commission: http://www.redistricting.wa.gov/history.asp
18 http://www.leg.wa.gov/LawsAndAgencyRules/Pages/constitution.aspx
19 http://apps.leg.wa.gov/RCW/default.aspx?cite=44.05.090
20 Pillsbury, G. and Johannesen, J. America Goes to the Polls 2016, a report on voter turnout in the 2016 election. Prepared for Nonprofit Vote
www.nonprofitvote.org, and US Elections Project. www.electproject.org
21 The United States Election Project: Voter Turnout, State Turnout Rates, 1787-2016. electproject.org
http://www.electproject.org/home/voter-turnout/voter-turnout-data
22 Ibid.
23 Ibid.
24 Anderstone, Ben, Progressive Strategies NW. Information is from “Gerrymandering Ourselves”, a presentation to the Redistricting Review
committee March 10, 2017.
25 Bishop, B. (2008). The Big Sort, Why the Clustering of Like-Minded America Is Tearing Us Apart. Houghton Mifflin Company, Boston New
York. 2008
26 Putnam, R. D. (2000). Bowling Alone: The Collapse and Revival of American Community. Simon & Schuster Paperbacks. p. 342
27 Washington Secretary of State Election Results. https://www.sos.wa.gov/elections/research/
28 Petry, E. (2016). How the Efficiency Gap Works, Faceoff Starts in Wisconsin Gerrymandering Case (Whitford v. Nichol). Brennan Center For
Justice. www.brennancenter.org
29 Stephanopoulos, N.O., and McGhee, E. M. 2015). Partisan Gerrymandering and the Efficiency Gap
http://www.law.uchicago.edu/faculty/research/nicholas-stephanopoulos-partisan-gerrymandering-and-efficiency-gap. pp. 831-900.
30 RCW 42.30
31 Washington State Redistricting Commission: www.redistricting.wa.gov/forums/asp
32 Ibid.
33 Drahan, Stephanie (2014). Leagues and Redistricting Reform: Creating Representative Districts. lwv.org. LWV Florida worked with
Common Cause and others to pass it, and has successfully fought court battles since, including having their senate map adopted by the Florida
courts in time for 2016 elections.
34 Li, M. (2015). Another Win for Florida Redistricting Reforms. Brennan Center for Justice https://www.brennancenter.org/blog/another-
win-florida-redistricting-reforms. Read 5-9-17
35 Ceballos, K. (2015). Voter-Initiated Independent Redistricting Commissions Found Constitutional. lwv.org. LWV Arizona supported the
ballot measure, LWVAZ, LWVUS and LWV Illinois all joined amicus briefs for the US Supreme Court decision Arizona State Legislature v.
Arizona Independent Redistricting Commission. Decided in favor of independent redistricting commission, 6-29-15.
36 Levitt, Justin. All About Redistricting, www.redistricting.lls.edu/states-AZ.php
37 Sonenshein, Raphael J. When the People Draw the Lines, An Examination of the California Citizens Redistricting Commission. Published by
the League of Women Voters of California with funding from The James Irvine Foundation. https://cavotes.org/redistrictingreport
38 Ibid., p.70
39 Ibid., p. 34
40 Ibid., p.70

http://www.redistrictingmajorityproject.com/
http://www.brennancenter.org/publication/extreme-maps
http://www.brennancenter.org/publication/extreme-maps
https://www.washingtonpost.com/news/democracy-post/wp/2017/02/10/
http://www.redistricting.wa.gov/history.asp
http://www.nonprofitvote.org/
http://www.electproject.org/home/voter-turnout/voter-turnout-data
http://www.brennancenter.org/
http://www.law.uchicago.edu/faculty/research/nicholas-stephanopoulos-partisan-gerrymandering-and-efficiency-gap
https://www.brennancenter.org/blog/another-win-florida-redistricting-reforms
https://www.brennancenter.org/blog/another-win-florida-redistricting-reforms

1402 Third Avenue, Suite 430, Seattle, WA 98101 www.lwvwa.org 206-622-8961

http://www.lwvwa.org/

