Glossary
All the definitions shown in this glossary are taken from Designing an All-Inclusive Democracy,

isbn 978-3-540-33163-6, which was published by Springer-Verlag, in 2007.tc "Glossary"
tc "Glossary"

nb
Items marked in italics are described elsewhere in this glossary.

Absolute majority
see majority.

ams, (additional
is a partially proportional electoral system based on one single preference

member system)
vote and two counts; the first count is under fpp, the second count is by pr-list; see also mmp.

Anti-plurality
Instead of voters casting one vote (of one preference) for their most favoured option or candidate, as in plurality voting and fpp, they cast one vote for their least favoured. In plurality voting, the winner is that which gets the highest score; in anti-plurality voting, it is the other way round.

Approval voting
is a voting mechanism which can be used in decision-making and/or a (non-pr) election. The voter votes for as many options/candidates as he/she wishes; each ‘approval’ has the same value, and the option/candidate with the most approvals wins.

Arrow
See impossibility theorem.
av, (alternative
is a preferential voting mechanism which can be used in decision-making

vote)
and/or a (non-pr) election. The voters vote 1, 2, 3... for their 1st/2nd/3rd... preferences. In the count, if no option/candidate gets 50% + 1 of the valid vote of 1st preferences, the least popular option/candidate is eliminated and its votes are transferred according to its voters’ 2nd preferences. The process continues until an option/candidate gets or exceeds 50% + 1. See also pr-stv.
Average
When all concerned submit a full ballot, an option’s/candidate’s average

preference
preference rating is the average of all the preferences cast in its favour. If

rating
50% of the voters give option B their 3rd preference, while the other 50% give B their 4th preference, then B gets an average preference rating of 31/2.

bc, Borda count
The Borda count, a points or rankings system, is a preferential voting mechanism which can be used in decision-making and/or a non-pr election, though it is more suitable in the former mode; (for its application to pr electoral systems, see qbs).

Where there is a choice of n-options/candidates, the voters vote 1, 2, 3... for their 1st/2nd/3rd... preferences. A 1st preference gets n points, a 2nd preference gets n-1 points, a 3rd preference gets n-2 points, and so on... and the winner is the option/candidate with the most points. (The outcome is exactly the same, of course, if instead of the n, n-1 ... 2, 1 formula, use is made of another formula: n-1, n-2 ... 1, 0.)

If all voters submit a full ballot, exactly the same outcome can also be determined by calculating each option’s average preference rating... and the winner is the one with the best rating. See also mbc and consensus coefficient.
Binary decision
is where every decision is based on a two-option, for-or-against choice, or a

-making
series of such majority votes.

Citizens' initiative
is a mechanism whereby a minimum number of citizens can demand a referendum on a topic of their own choosing.

Coalition:

majority
a coming together of some parliamentary parties to form a government which commands a simple majority in that parliament;

grand
a majority coalition involving the two biggest parties;

all-party
a power-sharing government involving all the main parliamentary parties.

Composite
A composite policy is an amalgam based on two or more compatible policies.

Condorcet
A Condorcet count or pairings vote is a preferential voting mechanism which can be used in decision-making and/or a (non-pr) election. The voters cast their 1st/2nd/3rd... preferences on (all) the options/candidates. In the count, pairs are examined separately and, in let us say a three-option contest, if B is more popular than A and if B is also more popular than C, then B shall be the Condorcet winner. See also paradox of voting.

Consensor
In consensus decision-making, the chair or facilitator is assisted by a team of independent and impartial consensors who recommend which voting mechanisms if any are to be used, and which options are to be included on any relevant ballot paper.

Consensus
If SA is the mbc score of option A, if V is the valid vote, and if n is the

coefficient
number of options/candidates to be voted on, the consensus coefficient CA is defined as SA/V.n

In other words, the consensus coefficient is the mbc score divided by the maximum possible score; and it varies from good to bad, from 1 to zero.

Consensus:

verbal
an agreement, usually taken after lengthy discussions in which all concerned have agreed to a compromise;

votal*
an agreement, usually taken when all the participants a) accept the principle of compromise and b) identify the most popular compromise via a suitable multi-option vote such as an mbc.

Consociationalism
a form of government where majority votes are taken by two or more electorates voting simultaneously, and where decisions are taken if the majorities of both or all electorates give their consent: both unionist and nationalist in Northern Ireland, both Fleming and Walloon in Belgium, or all three - Catholic, Moslem and Orthodox - in Bosnia.

Constituency
A non-pr electoral system is used in a single-seat constituency, a geographical area represented by just one elected representative. In a multi-member constituency, a pr (or even a non-pr) electoral system can be used to elect two or more representatives.

Constituency
The word ‘constituency’ may also be used in a non-geographical sense, to

(cont.)
describe a particular group of people who, inter alia, relate to one or more representative.

Cycle
see paradox of voting.

Democracy
in theory, rule by the people, ‘demos’. It can be direct, as it was - for some of the people! - in ancient Greece; or it can be indirect, via a parliament of elected representatives.

consensual
rule by elected representatives of as many political parties as is feasible;

consociational
rule by an 'inter-ethnic' and/or 'cross-community' majority coalition;

majoritarian
rule by a group which has the support of a majority.

d'Hondt
see divisor system.

Dictatorship–, D–
or non-dictatorship. If a voting procedure complies with the condition D–, it should not allow the strict preference order of just one individual to determine the similar strict social preference, i.e., a social preference independent of everybody else’s preferences. See also impossibility theorem.
Divisor system
is a rule of thumb for allocating seats according to party strengths; (see also quotas). Every party’s vote total is divided by a prescribed set of divisors to give a series of descending scores. Seats are awarded to the parties with the highest resulting scores.

Different sets of divisors give marginally different results:

d’Hondt
1
2
3
4
.......

Sainte Laguë
1
3
5
7
.......

modified Sainte Laguë
1.4
3
5
7
.......

Droop
see quota.

Electorate
all those eligible to vote.

fpp, (first-past-
is a non-preferential non-pr electoral system where the voter casts one 'x'

the-post)
only. Elections under fpp with just two candidates are majority votes; those with three or more candidates are plurality votes.

Franchise
or suffrage: the right to vote in public elections.

Gibbard-
This theorem states that any voting procedure involving three or more

Satterthwaite
options/candidates is either dictatorial or manipulable.
Hare
see quota.

Impossibility
Arrow’s impossibility theorem states that a voting procedure which complies

theorem
with the conditions D–, I, P and U, i.e., non-dictatorship, independence, pareto and universality - and whose outcomes are transitive social preferences, i.e., rankings with possible ties, is impossible.

Independence, I
if a voting procedure whose outcomes are social preferences complies with the condition I, the outcome over every subset of two options/candidates must be based only on the voters' preferences over these respective two options/candidates. See also impossibility theorem.
Irrelevant
An option, B, is said to be ‘irrelevant’ if all the voters prefer at least one

alternative
other named option. In other words, if literally everyone thinks option D, say, is better than option B, then B may be regarded as irrelevant.

irv, (instant
the American name for av.

runoff voting)

Kemeny’s rule
This rule uses the concept of ‘distance’ between preferences to find a linear order, i.e., a ranking without ties, whose sum of distances to the agents’ linear orders is minimised. When only one option/candidate has to be elected, it then takes the top alternative of that linear order. (If Ms. j has preferences A, B, C, and Mr. k has preferences A, C, B, then they both prefer A to B and A to C, and disagree only on B and C, so the ‘distance’ between j and k is 1. If, in contrast, Ms l has preferences C, B, A, then j and l disagree over A and B, over A and C, and over B and C, so the distance between j and l is 3.)

Level, consensus
see consensus coefficient.

Majoritarianism
the belief in and/or practice of majority rule.

Majority
(see also coalition);

absolute
50% or more,

consociational
see consociationalism,

qualified
this is used in the EU, where different countries have different numbers of votes and where the result depends on a certain weighting,

relative/simple
may be only the biggest minority,

weighted
2/3rds or some such other ratio greater than 1/2.

Majority rule
is a form of democracy based on decision-making by majority vote.
Majority vote
Majority voting can be used in decision-making and/or a (non-pr) election if there are only two options/candidates. The option/candidate with the majority of the votes is the winner. See also plurality and fpp.

Matrix vote
is a tabular electoral system which is both proportional and preferential. An electorate can use a matrix vote to elect a fixed number of persons to form a team consisting of personnel in different positions or portfolios - as when a parliament elects a power-sharing government or the membership of an association elects an executive committee.

mbc, (modified
is a preferential voting mechanism which can be used in decision-making

Borda count)
and/or a (non-pr) election. It differs from the bc in that it always allows for partial voting, under the following rules:

if someone casts preferences for all n options/candidates, points are awarded as in a bc: n, n-1, ... 2, 1; if, however, the voter votes for only m options/candidates, the points awarded are m, m-1, ... 2, 1.

Accordingly, in a 5-option ballot, he who votes for only 1 option gives his favourite only 1 point; she who votes for 2 options gives her favourite option 2 points, and her 2nd choice 1 point; and so on; and he who votes for all 5 options gives his favourite the full 5 points, his 2nd choice 4 points, etc..

See also consensus coefficient.

mmp (multiple-
is a non-preferential pr electoral system based on two single preference

member
votes: the first count is of an fpp vote in a small constituency, while the

proportional)
second count is of a pr-list vote in a larger, regional or national constituency; see also ams.

Modified Sainte Laguë
see divisor system.

Monotonicity
A voting procedure is said to be monotonic if, in all circumstances, an increase in an option’s/candidate’s popularity automatically leads to that option/candidate having a greater chance of success.

Multi-member
see constituency.

Nanson’s method
Aware of the most glaring weaknesses of both a bc (irrelevant alternative) and a Condorcet count (the paradox), Nanson proposed a series of bc votes and in each count, all options below the average points score shall be eliminated, before a further bc vote is initiated. The eventual winner will be the Condorcet winner, if indeed one exists.

Pairings
see Condorcet.

Paradox of voting
the situation which can occur in binary or Condorcet voting on more

(also known
than two options/candidates, when there are more than two voters, with

as a cycle)
more than two opinions. When Ms. J, for example, has preferences A-B-C, Mr. K has B-C-A, and Ms. L has C-A-B, then if we take three majority votes, A is more popular than B, B more popular than C, and C more popular than A. This is the paradox. It can be written either as:

A > B, B > C and C > A
or as
A > B > C > A > ...

The same sort of thing can happen in a sports league. If England beats Scotland, Scotland beats Wales, and Wales beats England, then no-one knows who are the champions.

Pareto, P
if a voting procedure complies with the condition P, then if everyone prefers option A to option B, the social preference A is said to be ‘pareto superior’ to B. See also impossibility theorem.
Partial vote
see mbc.

Patronage,
The term applies to those instances when a party leadership appoints persons

party political
to positions of power and/or prestige in return for ‘loyalty’ or other ‘favours’.

Plebiscite
is usually a referendum on the topic of national sovereignty.

Plural society
one in which there are two or more ethnic or religious groups.

Plurality
the largest minority.

Plurality voting
Plurality voting can be used in decision-making and/or a (non-pr) election, if and when there are three or more (a plurality of) options/candidates.

As in majority voting, the voter casts an ‘x’ for one option/candidate only. In the count, the option/candidate with the most votes wins, even if it does not receive an absolute majority of the votes but only the largest minority, a plurality. See majority vote and fpp, as well as anti-plurality voting.
Points system
see bc/mbc.

Positional voting
a vote involving a single preference only.

pr (proportional
An electoral system which aims to ensure that party candidates (and

representation)
sometimes independents) are elected in proportion to the number of votes gained by each party/candidate is said to be proportional. Electoral systems based on pr are used in multi-member constituencies.

Preference or
A term used to describe those decision-making and electoral voting

preferential
procedures in which the voter expresses a 1st preference and (maybe also)

voting
a 2nd and subsequent preferences.

Preference rating
see average preference rating.

Preferendum (Borda)
 An mbc.

pr-list
In most pr-list elections, each party “lists” its candidates in its own order of priority, and voters cast 1 preference only. Seats are awarded to parties on the basis of a divisor or quota system.

Accordingly, if party X wins n seats, then either the first n names from the top of the party X list (in a closed system) or the first n most popular candidates in party X (in an open system) are deemed elected.

pr-list, closed
a non-preferential electoral system in which voters vote for one party only.

pr-list, open
in the three main types of open non-preferential pr-list electoral systems, the electorate chooses:

i)
either one party or one candidate of that party,

ii)
one or more candidates of one party only,

iii)
one or more candidates of one or more parties.

Profile, voters’
A voters’ profile is their particular set of 1st and subsequent preferences cast. In other words, the profile reveals all the preferences cast, but not the voters’ identities; the voters remain anonymous.

pr-stv (pr, single
is a preferential electoral system based on av, though instead of the quota

transferable
being set at 50% + 1, it is smaller - c. 33% + 1 in a 2-seater, 25% + 1 in a

vote)
3-seater, etc. - and transfers take place, not only from candidates eliminated, but also from those elected with a surplus over and above the quota.

pr-stv constituencies usually have from 3 to 6 elected representatives.

qbs (quota Borda
is a preferential pr electoral system which is based on both a quota and

system)
an mbc. In a multi-member constituency electing four representatives, for example, in Part I of the count:

+
any candidate gaining the quota is elected;

+
any pair of candidates getting two quotas is elected;

(any candidate who has just been elected is not counted in any further calculation); then, in Part II of the count:

+
any pair of candidates gaining one quota is 'elected', the seat going

to the particular candidate of that pair with the higher mbc score;

+
similarly, any triplet gaining one quota gets one candidate elected;

+
and if seats are still to be filled, they are awarded to those candidates

with the highest mbc scores.

Qualified majority
see majority.

Quasi-chaotic
A voting procedure is said to be quasi-chaotic if the vacillation of just a few voters can cause a completely different outcome.

Quorum
is a minimum number or percentage required for a sitting to be valid.

Quota
is a specified number of votes which, if attained, ensures the election of the candidate concerned; the most common quotas are the Hare (which is defined as the valid vote divided by the number of seats), and the Droop (which divides the valid vote by the number of seats plus one). See also divisor.
Rankings
see bc.
Referendum
is usually a two-option majority but sometimes a multi-option plurality or two-round vote by which the electorate may ‘decide’ a matter of policy. See also plebiscite and citizen’s initiative.

Sainte Laguë
see divisor system.

Serial voting
is a decision-making voting mechanism in which options are placed in order from, let us say, cheap-to-expensive or left-wing to right-wing; a majority vote is taken between the two extremes and the loser is eliminated; a second vote is taken between the winner and its new extreme opposite; and the process continues until there is just the one option remaining: the overall winner.

Sincere voting
In any voting procedure, a voter is said to vote sincerely when she votes for those options/candidates she considers to be the best, without taking any tactical considerations into account.

Single-peaked
A voter's preferences are said to be single-peaked if, when the options are

preferences
laid out on, say, a cheap-expensive or left-right axis, his 2nd and subsequent preferences lie in descending order to one side and/or the other of his 1st preference.

Special voting
the term used in Belgium for their form of consociationalism
stv (single
is another name for av; see also pr-stv.
transferable vote)

Suffrage
see franchise.

Tabular voting
A tabular voting procedure enables the voter to express her preferences according to two criteria simultaneously. The relevant ballot paper, a table, consists of two axes and, in a matrix vote, for example, while one axis may indicate ministerial positions, the other may relate to the candidates and the voter’s order of preferences.

Tactical voting
In any voting procedure, a voter is said to vote tactically (as opposed to sincerely) when, instead of voting for his preferred option or candidate, he chooses the option or candidate that may result in what he judges in the circumstances to be his best possible outcome.

Threshold
The threshold of an electoral system is the minimum percentage of votes required for a candidate to be elected; this is usually the logical consequence

Threshold
 of the specific mathematics of the electoral system concerned, but there can

(cont.)
also be a laid-down minimum of, say, 5% as in Germany.

Top-up
A top-up is the second part of an election count, applicable to some electoral systems like ams, in which votes are counted in a different way and/or in a bigger constituency, to ensure a greater degree of overall proportionality.

Transitive order
If someone prefers option F to option C, and she prefers option C to option D, then if the preferences are transitive, she also prefers F to D.

Turnout
the number of people who, literally, turn out to vote; it is normally expressed as a percentage of the total electorate.

Two-round
is a voting mechanism which can be used in decision-making and/or a (non-

voting
pr) election. The first round is a plurality vote, while the second round is a majority vote between the two leading options/candidates from the first round.

Two-tier
These consist of two parts, with one count (which may be pr) in small

electoral
constituencies, and a second count or top-up (which must be pr) in larger

systems
regional or national constituencies.

Universality, U
if a voting procedure complies with the condition U, any individual can have a preference given by any possible ranking of the options/candidates. See impossibility theorem.
Valid vote
is the number of voters deemed to have handed in a proper, valid vote; this figure equals the turnout minus the invalid vote.

Veto
is the power to prevent legislation, as in a presidential veto, or to render a majority vote inoperable; in 2/3rds weighted majority voting, a substantial minority of over 33% may, in effect, exercise a veto.

Votal
see consensus.

Voters’ profile
see profile.

Weighted voting
see majority.

Whip
A party whip is an instruction from the leadership to its elected representatives to vote in a certain way. The term ‘whip’ may also apply to the party functionary who issues such orders. And those who fail to obey may, as a result, lose the party whip... and thus their careers!

Win-win decision
A win-win decision is one in which (nearly) everybody wins something but (almost) no-body wins everything. It is the opposite of a zero-sum decision.

Zero-sum decision
In a zero-sum decision, voters are in a win-or-lose situation: some win and win everything; the others lose everything.

