Особенности различных методов применения правила передачи голосов

Вольский В.И.
Институт Проблем Управления РАН

Карпов А.В.
НИУ – Высшая Школа Экономики
Правило передачи голосов – класс ординальных методов пропорционального представительства. Основное различие среди них заключается в способе перераспределения излишка голосов, который появляется после выявления очередного победителя. С точки зрения процесса голосования эти методы идентичны. Избирателю предлагается проранжировать кандидатов согласно своим предпочтениям, причем необязательно ставить ранг напротив каждой фамилии – достаточно отметить хотя бы одного кандидата.
В каждом округе избирается несколько представителей. Исходя из их числа и количества заполненных бюллетеней, рассчитывается квота. В большинстве методов используется квота Друпа:

[image: image1.wmf]1

1

+

ú

ú

û

ú

ê

ê

ë

ê

+

=

мест

число

голосов

число

Q

.

Кандидаты, которые получили число первых мест в бюллетенях, превышающее квоту, считаются избранными. Смысл этой формулы в том, что исключается случай, когда число кандидатов, превысивших квоту, больше числа мест. На первом этапе подсчета учитываются только первые в предпочтениях кандидаты. Если один из кандидатов набирает квоту и объявляется избранным, то часть голосов его сторонников передаются вторым по предпочтениям кандидатам, при этом их голоса уже не имеют полного веса, так как часть голоса уже «была потрачена» на избрание первого кандидата. Если ни один из кандидатов не набирает квоты, то находится кандидат с наименьшим числом голосов и эти голоса передаются следующим по предпочтениям кандидатам. Процесс перераспределения голосов продолжается до тех пор, пока не будут избраны заранее известное число кандидатов.
В мире используется большое число модификаций правила передачи голосов [2]: классический метод Грегори - в Австралийской Столичной Территории и Тасмании [1,4,5], включающий метод Грегори - в австралийском сенате, регионах Южная Австралия и Западная Австралия [5], взвешенный включающий метод Грегори – в Шотландии [3], метод Мика – в Новой Зеландии [7]. Австралия является крупнейшей страной, где используется правило передачи голосов на национальном уровне (для обозначения процедур передачи голосов в Австралии используется термин система Хара-Кларка).
Различие методов рассмотрим на следующем примере. 5 кандидатов борются за 3 места в парламенте. 9999 избирателей имеют следующие предпочтения:
3200 голосов A
[image: image2.wmf]f

B
[image: image3.wmf]f

C
[image: image4.wmf]f

E;

800 голосов A;

1000 голосов B
[image: image5.wmf]f

D;

1000 голосов C
[image: image6.wmf]f

B;
2000 голосов D;
1999 голосов E
[image: image7.wmf]f

C
[image: image8.wmf]f

B.

Подсчитаем число голосов за каждого кандидата по первым предпочтениям.

A 4000 голосов;
B 1000 голосов;
C 1000 голосов;
D 2000 голосов;
E 1999 голосов.
Сумма 9999 голосов.

[image: image9.wmf]ë

û

2500

1

)

1

3

/(

9999

=

+

+

=

Q

.
Метод Грегори
Все бюллетени раскладываются по корзинам. В корзину кандидата A кладется 4000 (3200+800) бюллетеней, в корзину B – 1000 бюллетеней и т.д. Кандидат A, набравший 4000 голосов, что превышает квоту, объявляется избранным. Излишек в 1500 голосов перераспределяется другим кандидатам. Излишек составляет долю 1500/4000=37,5%, что называется передаваемым значением. Из корзины с голосами кандидата A достается 37,5% бюллетеней. Из каждой группы бюллетеней, в которых кандидат A указан на первом месте, передаются 37,5% голосов тем кандидатам, которые стоят на втором месте в этих бюллетенях. Если таковых нет, то бюллетени перемещаются в корзину, именуемую «непередаваемые бюллетени». На выборах начала 20 века [6] бюллетени перекладывались вручную и брались из корзины случайным образом, поэтому фактическая доля перемещенных бюллетеней каждой группы избирателей могла отличаться. В настоящее время применяется следующий алгоритм, исключающий такой элемент случайности.

В нашем примере из тех, кто проголосовал за A, 3200 следующим указали кандидата B, 800 не указали никого. Таким образом, кандидату B переходит 3200*0,375 = 1200 голосов, 800*0,375=300 голосов не достаются никому, то есть переходят в категорию непередаваемых голосов. В итоге после первого перераспределения голосов:
A 2500 голосов - избран;
B 2200 голосов (1000+1200);
C 1000 голосов;
D 2000 голосов;
E 1999 голосов;
Непередаваемые 300 голосов.
Сумма 9999 голосов.
Второй этап. Ни один из кандидатов не набирает квоты, равной 2500 голосов. Тогда находится кандидат с наименьшим числом голосов. Его голоса передаются остальным кандидатам, т.е. его бюллетени перекладываются в корзины соответствующих кандидатов. В данном случае исключается кандидат C, и все его голоса (1000 голосов) передаются кандидату В, который является вторым по предпочтениям для этих избирателей. После второго этапа имеем:

A 2500 голосов - избран;
B 3200 голосов (2200+1000);
C 0 голосов;
D 2000 голосов;
E 1999 голосов;
Непередаваемые 300 голосов.
Сумма 9999 голосов.
Третий этап. Кандидат B превысил квоту. Согласно методу Грегори в качестве излишка будет передаваться только та часть голосов, которая перешла к кандидату при последней передаче, то есть в данном случае от кандидата C (от C к B перешли 1000 голосов). Излишек, который оказался у B (3200-2500=700 голосов) должен перейти к следующим кандидатам. Так как избиратели этой группы не указали более своих предпочтений кроме уже учтенных C
[image: image10.wmf]f

B, то эти голоса становятся непередаваемыми.

При ручном подсчете голосов это самый естественный способ передачи [6]. Как только в корзине какого-либо кандидата накапливалось необходимое количество голосов, остаток предыдущего излишка передавался следующим кандидатам.
A 2500 голосов - избран;
B 2500 голосов - избран;
C 0 голосов;
D 2000 голосов;
E 1999 голосов;

Непередаваемые 1000 голосов (300+700).
Сумма 9999 голосов.
Среди оставшихся двух кандидатов побеждает кандидат D. Итог выборов при подсчете по методу Грегори – кандидаты A, B, D.
Включающий Метод Грегори

Этот метод отличается от обычного метода Грегори только способом перераспределения излишков, являющихся результатом перераспределения голосов. Таким образом, в данном примере первые два шага метода Грегори: перераспределение изначального излишка и исключение кандидата с наименьшим количеством голосов – остаются прежними. Изменения касаются только распределения излишка кандидата B.
3200 голосов кандидата B состоят из 1000 собственных голосов 3200 голосов от кандидата A, которые перешли с весом (исходным значением) 0,375, и 1000 голосов от исключенного кандидата C. При квоте, равной 2500, надо перераспределить 700 голосов.

Включающий метод Грегори учитывает все голоса за кандидата, то есть 1000+3200+1000=5200. При перераспределении излишка итоговое значение каждого голоса будет равно 700/5200=0,1346. Это означает, что 13,5% голосов каждой группы будет передано, вне зависимости от исходного значения голоса.
Из 1000 голосов кандидата B к кандидату D перейдет 1000*0,1346=134,6 голосов. Из 3200 голосов, переданных от кандидата A, к следующему кандидату – E (C уже исключен, поэтому ему голоса не передаются) переходят 3200*0,1346=430,7 голосов. От исключенного кандидата C далее 1000*0,1346=134,6 голосов перейдут в категорию непередаваемых. В результате:
A 2500 голосов - избран;
B 2500 голосов - избран;
C 0 голосов;
D 2134,6 голосов (2000+134,6);
E 2429,7 голосов (1999+430,7);

Непередаваемые 434,6 голосов (300+134,6).
Сумма 9999 голосов.
Среди оставшихся двух кандидатов побеждает кандидат E. Итог выборов при подсчете по включающему методу Грегори – кандидаты A, B, E.
При ручном подсчете, который ещё возможно провести по этому методу, передаётся целое число голосов, что влечет за собой дополнительное искажение из-за ошибок округления.
Взвешенный Включающий Метод Грегори

Как и включающим метод Грегори, этот метод отличается от обычного метода Грегори только способом перераспределения последующих излишков.
Взвешенный включающий метод Грегори [3] рассматривает различные голоса кандидата B по-разному, с учетом исходного значения. Так 3200 голосов, пришедших от кандидата A, с исходным значением 0,375 учитываются как 1200 голосов, которые собственно были переданы.
Передаваемые 700 голосов излишка будут иметь значение 700/3200=0,21875. Таким образом, из 1000 голосов кандидата B к кандидату D перейдет 1000*0,21875=218,75 голосов. Из 3200 голосов, переданных от кандидата A, к следующему кандидату – E переходят 3200*0,375*0,21875=262,5 голосов. От исключенного кандидата C далее 1000*0,21875=218,75 голосов перейдут в категорию непередаваемых. В результате:
A 2500 голосов - избран;
B 2500 голосов - избран;
C 0 голосов;
D 2218,75 голосов (2000+218,75);
E 2261,5 голосов (1999+262,5);

Непередаваемые 518,75 голосов (3000+218,75).
Сумма 9999 голосов.
Среди оставшихся двух кандидатов побеждает кандидат E. Итог выборов при подсчете по взвешенному включающему методу Грегори – кандидаты A, B, E.
Таблица 1 иллюстрирует различие трех методов при передаче излишка кандидата B, образовавшегося из трёх источников: собственные голоса, передача от избранного кандидата A и передача от исключенного кандидата C.

Таблица 1 Перераспределение излишка кандидата B.
	Q=2500
	Первый подсчет: 1000 голосов за B (первые предпочтения)
	Второй подсчет:
3200 голосов от A
	Третий подсчет:
1000 голосов от C

	Метод Грегори
	
	
	

	Исходное значение
	1
	0,375
	1

	Итоговое значение
	0
	0
	0,7

	Вклад в излишек (%)
	0
	0
	100,0

	Включающий метод Грегори
	
	
	

	Исходное значение
	1
	0,375
	1

	Итоговое значение
	0,1346
	0,1346
	0,1346

	Вклад в излишек (%)
	19,2
	61,5
	19,2

	Взвешенный включающий метод Грегори
	
	
	

	Исходное значение
	1
	0,375
	1

	Итоговое значение
	0,219
	0,082
	0,219

	Вклад в излишек (%)
	31,325
	37,5
	31,325


Вклад излишек вычисляется как отношения числа голосов соответствующей группы, которая была передана следующим кандидатам при перераспределении излишка, к всему излишку (3200-2500=700 голосов).
Метод Грегори перераспределяет только голоса от кандидата C, образовавшиеся при последнем подсчете. Таким образом, передаваемые голоса полностью состоят из бюллетеней кандидата C, другие бюллетени на этом этапе не учитываются. Приверженцы метода считают это справедливым. Люди, поставившие кандидата B первым, уже довольны результатами выборов, они представлены в парламенте, напротив голоса сторонников кандидата C ещё не были использованы для избрания и им необходимо дать большее предпочтение. Таким образом, метод благоприятствует малым группам, чей основной кандидат не прошел. Игнорирование основных сторонников кандидата (собственно бюллетени кандидата B) указывается критиками данного метода как основной недостаток.
Включающий метод Грегори учитывает все голоса, отданные за кандидата, при этом исходное значение (вес голоса) игнорируется, что приводит завышению вклада в излишек голосов переданных от других кандидатов. Метод способен увеличивать значение голоса на поздних этапах подсчета (например к кандидату X передан бюллетень со значением 0,1, а от кандидата X он передан со значением 0,15), что является основным недостатком этого метода. По сути, некоторые избиратели имеют в данном случае более одного голоса. Стоит отметить, что такие случаи крайне редки.
Взвешенный включающий метод Грегори перераспределяет излишек с учетом исходного значения голоса, что приводит к более «равномерному» вкладу в излишек голосов от разных кандидатов. При этом его значение голоса обязательно уменьшается при каждой передаче. Для очередного перераспределения излишка необходимо помнить предысторию передачи каждого голоса, что значительно усложняет процесс подсчета, но исключает возможность возникновения проблем, связанных с первыми двумя методами.

Невозможность передачи голосов уже избранным кандидатам при взвешенном включающем методе Грегори может привести к искажению результатов выборов. Если при передаче голоса ближайшим по предпочтениям стоит уже избранный кандидат, голос передается следующему кандидаты. Предпочтения сторонников уже избранного кандидата игнорируются, хотя было бы логично передать голос уже избранному кандидату для того, чтобы с учетом предпочтений его сторонников передать голос далее другим кандидатам. Кроме того, наличие непередаваемых голосов явным образом нарушает логику подсчета квоты. Благодаря непередаваемым голосам для победы достаточно иметь меньше голосов, чем при стандартном подсчете квоты. Учет этих особенностей привел к появлению метода Мика [8, 9], являющийся итеративной процедурой (подробное описание в [10]).
Применение правила передачи голосов

Для изучения применения ординальных методов в нашем исследовании была взята Австралия. Эта страна имеет более чем вековые традиции использования данного метода, кроме того на протяжении столетия её избирательная система эволюционировала, отражая те проблемы, с которыми сталкивается использование правило передачи голосов.
В 1974 на выборах в Австралийский Сенат возникла ситуация, показывающая несправедливость использования метода Грегори, названная синдром Боннера по имени кандидата от либеральной партии. Высокая доля его сторонников указала вторыми в предпочтениях кандидатов от партии лейбористов, но так как Боннер был избран благодаря передаче голосов от другого кандидата, то эти голоса при передаче излишка никак не учитывались. Из-за этого Колстон, кандидат от лейбористов, проиграл, что вызвало дискуссию относительно необходимости изменения избирательной системы. Реформа, заменившая используемый метод на включающий метод Грегори, произошла в 1983 году.

На выборах 2001 года в Австралии, которые проводились с использованием включающего метода Грегори, на 234 этапе подсчета метод продемонстрировал аномальную ситуацию. Метод увеличил значимость некоторых голосов, что повлияло на результат выборов. Возникшая дискуссия о необходимости очередной избирательной реформы имеет два направления. Первое – в сторону упрощения процедуры до метода Грегори. Прозрачность метода позволяет лучше анализировать результаты выборов, а именно, как произведен подсчет голосов и на что повлияли голоса тех или иных избирателей. Второе – дальнейшее усложнение системы с целью исключения возможности появления известных аномалий. Кроме метода Мика предлагаются метод Варрена и система Врайта, являющиеся модификациями метода Мика.
Другие страны, использующие систему передачи голосов, пошли по пути усложнения системы. Так, в Шотландии в 2007 году впервые в мире прошли выборы по методу взвешенного включающего метода Грегори. Новая Зеландия стала единственной страной принявшей метод Мика в начале 2000-ых. Этот метод настолько сложен, что он напрямую не описывается в законодательстве[7], а дается только ссылка на статью в научном журнале и алгоритм, занимающий на Pascal несколько страниц кода:
“1A Алгоритм и статья
Новозеландский метод подсчета правила передачи голосов основан на методе подсчета голосов, изложенном Брайаном Миком в 1969 году, что требует использование Алгоритма 123. Этот метод (с усовершенствованиями) описан в статье в The Computer Journal (UK), Vol 30 No 3, 1987, pp 277-81 (статья). Всестороннее рассмотрение математических уравнений, которые доказывают существование и единственность этого метода, представлено в статье. Новозеландский метод подсчета правила передачи голосов включает модификации метода Мика и содержит в себе некоторые правила, относящиеся к действию местного избирательного законодательства Новой Зеландии.”

Таким образом, мы видим, как совершенствование теоретических моделей правила передачи голосов приводит к изменению реально функционирующих избирательных систем. Не имея возможности полностью повторить логику метода, законодатели ссылаются на программный код и математическую модель, тем самым демонстрируя доверие к проведенным изысканиям.
Литература
1. Australian electoral systems. Parliament of Australia Research paper. 21 August 2007, no. 5, 2007–08.
2. Briefing Note on Recommendation 14 in the Stage 1 Report on the Local Governance (Scotland) Bill prepared by the Local Government and Transport Committee.
3. Detailed Description of the STV Count in accordance with the Rules in the Scottish Local Government Elections Order 2007.
4. Electoral Council of Australia http://www.eca.gov.au/systems/proportional/proportion_rep.htm
5. Farrel D.M., McAllister I. The 1983 Change in Surplus Vote Transfer Procedures for the Australian Senate and its Consequences for the Single Transferable Vote. Australian Journal of Political Science, 2003, Vol. 38, No. 3, November, pp. 479-491.
6. Hoag C.G., Hallett G.H. Proportional representation. New York: The Macmillan Company, 1926.
7. Local Electoral Amendment Act 2002 No 85, Public Act. New Zealand.
8. Meek B.L. Equality of the treatment of votes and a feedback mechanism for vote counting. Voting Matters. Is. 1 March 1994, pp. 1-7.
9. Meek B.L. The problem of nontransferable votes. Voting Matters. Is. 1 March 1994, pp. 7-11.
10. Todd S. The New Zealand method of counting single transferable votes. Electoral Reform coalition. Wellington. July 2003.
� Работа частично поддержана грантом Научного Фонда Высшей Школы Экономики №10-04-0030 и лабораторией ЛАВР ГУ-ВШЭ.


2

_1336717748.unknown

_1336730868.unknown

_1336567790.unknown

