Chapter III
Divisor Methods

Divisor Methods are also known as Highest Average Methods. The eight most common schemes have been described in Table 1.5. Each party competes for each seat in a sequence of bids. Seats are awarded to the parties having the highest average number of votes per seat (or “bidding price”) until all seats are allocated.

3.1 The d’Hondt Method

We will first describe the method of d’Hondt, the simplest and oldest of such divisor schemes. We will demonstrate how it works in the case of five parties. Suppose we arrange the votes in decreasing order:

	Votes A
	Votes B
	Votes C
	Votes D
	Votes E.

Party A gets the first seat since it has the largest number of votes. To determine who gets the next seat, we divide each of the number of votes by 2 and compare

	
	Votes B
	Votes C
	Votes D
	Votes E

	
[image: image1.wmf]2

A

Votes

	
[image: image2.wmf]2

B

Votes

	
[image: image3.wmf]2

C

Votes

	
[image: image4.wmf]2

D

Votes

	
[image: image5.wmf]2

E

Votes

.

We have omitted Votes A because it has been “used up” as Party A got the first seat. We are now faced with two possibilities: either Votes B is the largest of the nine numbers above (in which case Party B gets the next seat) or
[image: image6.wmf]2

A

Votes

 is largest (in which case Party A gets the second seat). We then add the line

	
[image: image7.wmf]3

A

Votes

	
[image: image8.wmf]3

B

Votes

	
[image: image9.wmf]3

C

Votes

	
[image: image10.wmf]3

D

Votes

	
[image: image11.wmf]3

E

Votes

.

to the previous table, deleting the bid that corresponded to the second seat, and repeat the process, assigning the third seat to the party that exhibits the largest bid this expanded list. This is done until all seats have been allocated. The sequence of divisors used in the d’Hondt system is: 1, 2, 3, 4, etc.

We will apply this scheme to the recent 4-phase general election for the Indian lower house, of April-May 2004. The Indian Lok Sabha or House of the People is composed of 545 seats: 543 of which are single-seat constituencies and 2 are reserved for the Anglo-Indian community. Both websites
 consulted show results for 541 seats as of the writing of this text and this is the size of the House we will use in our analysis. The results of this election are summarized in Table 3.1.

Table 3.1. India General Election of 2004 Summary

[image: image12.wmf]Party

 % VOTES

Voters

SEATS WON

BJP and Allies

35.30

136,770,988

185

Congress and Allies

34.60

134,058,815

217

Left Front

7.60

29,446,445

59

Bahujan Samaj Party

5.10

19,760,114

36

Others

17.40

67,416,861

44

Total

100

387,453,223

541

We describe briefly how the seat allocation in the case of India proceeds under d’Hondt. The list of bids after each division is sampled briefly in Table 3.2.

Table 3.2. d’Hondt Method for India’s General Elections, May 2004.

[image: image13.wmf]Divisor

BJP

Congress

Others

Left Front

Bahujan

LARGEST

1

136,770,988

134,058,815

67,416,861

29,446,445

19,760,114

136,770,988

2

68,385,494

67,029,408

33,708,431

14,723,223

9,880,057

134,058,815

3

45,590,329

44,686,272

22,472,287

9,815,482

6,586,705

68,385,494

4

34,192,747

33,514,704

16,854,215

7,361,611

4,940,029

67,416,861

5

27,354,198

26,811,763

13,483,372

5,889,289

3,952,023

67,029,408

6

22,795,165

22,343,136

11,236,144

4,907,741

3,293,352

45,590,329

7

19,538,713

19,151,259

9,630,980

4,206,635

2,822,873

44,686,272

8

17,096,374

16,757,352

8,427,108

3,680,806

2,470,014

34,192,747

9

15,196,776

14,895,424

7,490,762

3,271,827

2,195,568

33,708,431

10

13,677,099

13,405,882

6,741,686

2,944,645

1,976,011

33,514,704

The first seat goes to the BJP coalition since it offers the highest bid in the first round. The second seat goes to the Congress coalition since in the second round the BJP bid has been slashed down while the INC kept its 134,058,815 bid. The third seat goes to the BJP since it presents the next highest bid of 68,385,494. The fourth seats goes to what has been termed as “Others” – the Socialist Party and smaller ethnic or religious parties, thought of as one block – for the purposes of this text. The fifth seat goes to Congress with a bid of 67,029,408. Table 3.3 offers a summary of the first ten seat allocations under this procedure. This process ends after 541 rounds. One can get the full process by putting in the votes and number of seats to be allocated in the file voting-divisor-m.xls.

Table 3.3. First Ten Seat Allocations According to d’Hondt.
[image: image14.wmf]Seat Assignment

1

2

3

4

5

6

7

8

9

10

Party

BJP

Cong.

BJP

Others

Cong.

BJP

Cong.

BJP

Others

Cong.

The results of the complete seat allocation under d’Hondt for India are recorded in Table 3.4. Note that the percentages of seats under d’Hondt are closer to the percentages of votes than the actual seats won under the majority system currently used in India. Under d’Hondt, the BJP and its allies should form the next government instead of Congress and its allies. Under d’Hondt, the Left Front would have to give away 18 seats, while the parties labeled as “Others” ought to win another 50 seats. The situation is similar under other PR schemes (see exercises).

[image: image15.wmf]Party

Percent

Votes

Seats

won

Percent

Seats

d'Hondt

Percent

d'Hondt

Sainte-

Laguë

Percent S.-

Laguë

BJP and Allies

35.30

185

34.20

191

35.30

191

35.30

Congress and Allies

34.60

217

40.10

188

34.75

187

34.57

Left Front

7.60

59

10.90

41

7.58

41

7.58

Bahujan Samaj Party

5.10

36

6.70

27

5.00

28

5.18

Others

17.40

44

8.10

94

17.37

94

17.37

Total

100

541

100

541

100

541

100

Other methods in this family differ in the sequence of divisors they employ to reduce the biding price at the round that follows. Suppose the sequence of divisors is given by the numbers: d1, d2, d3, ..., and suppose that we arrange the votes in a decreasing fashion as before. We then start by dividing by the first divisor

	
[image: image16.wmf]1

d

A

Votes

	
[image: image17.wmf]1

d

B

Votes

	
[image: image18.wmf]1

d

C

Votes

	
[image: image19.wmf]1

d

D

Votes

	
[image: image20.wmf]1

d

E

Votes

.

If the first divisor is not equal zero, Party A wins the first seat. To determine who gets the next seat, we divide the number of votes by the second divisor, d2, and compare

	
	
[image: image21.wmf]1

d

B

Votes

	
[image: image22.wmf]1

d

C

Votes

	
[image: image23.wmf]1

d

D

Votes

	
[image: image24.wmf]1

d

E

Votes

	
[image: image25.wmf]2

d

A

Votes

	
[image: image26.wmf]2

d

B

Votes

	
[image: image27.wmf]2

d

C

Votes

	
[image: image28.wmf]2

d

D

Votes

	
[image: image29.wmf]2

d

E

Votes

.

Here
[image: image30.wmf]1

d

A

Votes

 has been omitted because, again, it has been “used up” and Party A got the first seat. We are then faced with two possibilities:

·
[image: image31.wmf]1

d

B

Votes

 is the largest of our list (in which case Party B gets the next seat);

·
[image: image32.wmf]2

d

A

Votes

is the largest (in which case Party A gets the second seat).

The third seat is decided by adding
[image: image33.wmf]3

d

A

Votes

 to the list and omitting the bid corresponding to the party which took the second seat and proceed. The process terminates when all seats have been exhausted. What matters in this set of methods is not the sequence of divisors, but rather the relative sizes of consecutive divisors. In most cases, the first divisor is rescaled to be 1. A rule of thumb to keep in mind is that the tighter the sequence of divisors, the more the method tends to favor the parties with the largest votes. The faster the sequence of divisors tends to infinity, the more the method tends to cater to smaller parties.

3.2 The Method of Sainte Laguë

In the U.S., the method is named after Daniel Webster (see Table 1.5). The method of Sainte-Laguë employs an odd sequence of divisors: 1, 3, 5, 7, etc. The affect this sequence of divisors has is that it allows smaller parties to obtain seats earlier in the process of distribution. Table 3.4 tallies the sequence of bids for the first ten divisors. A summary of the seat allocation for these seats is described in Table 3.5. The first seat goes to the BJP since it has the largest bid of 136,770,668. The second seat goes to the Congress coalition since in the second round of bids, this coalition presents tally of 134,058,815. The third seat goes to the smaller collection of parties termed “Others” instead of the BJP coalition in the d’Hondt case since their bid is 67,416,861. One notes the appearance of the Left Front and Bahujan Samaj Party early in the seat assignment, proof the more spread the divisors, the quicker smaller parties win seats.

Table 3.4. Sainte Laguë Method for India’s General Elections, May 2004.

[image: image34.wmf]Divisor

BJP

Congress

Others

Left Front

Bahujan

LARGEST

1

136,770,988

134,058,815

67,416,861

29,446,445

19,760,114

136,770,988

3

45,590,329

44,686,272

22,472,287

9,815,482

6,586,705

134,058,815

5

27,354,198

26,811,763

13,483,372

5,889,289

3,952,023

67,416,861

7

19,538,713

19,151,259

9,630,980

4,206,635

2,822,873

45,590,329

9

15,196,776

14,895,424

7,490,762

3,271,827

2,195,568

44,686,272

11

12,433,726

12,187,165

6,128,806

2,676,950

1,796,374

29,446,445

13

10,520,845

10,312,217

5,185,912

2,265,111

1,520,009

27,354,198

15

9,118,066

8,937,254

4,494,457

1,963,096

1,317,341

26,811,763

17

8,045,352

7,885,813

3,965,698

1,732,144

1,162,360

22,472,287

19

7,198,473

7,055,727

3,548,256

1,549,813

1,040,006

19,760,114

Table 3.4. First Ten Seat Allocations According to Sainte Laguë
[image: image35.wmf]Seat Assignment

1

2

3

4

5

6

7

8

9

10

Party

BJP

Cong.

Others

BJP

Cong.

Left

BJP

Cong.

Others

Bahujan

3.3 Other European Schemes
Among divisor methods the d’Hondt scheme (which employs the divisors 1, 2, 3, 4, etc) is the least proportional. It systematically favors larger parties. In contrast, the Sainte-Laguë scheme (which employs the divisors 1, 3, 5, 7, etc) is evenhanded between large and small parties. Depending on strategies and national consensus, countries modify divisor methods to either decrease the politics of fragmentation or instead increase political participation of underrepresented parties – and all within the constraints of PR. A tighter sequence of divisor means a country’s legislature wants to phase out smaller or extremist parties. A more spread sequence of divisors means a country’s legislature wants to give fringe parties or underdogs their share of voices in the house of the people.
Figure 3.5. Ratio of Consecutive Divisors under Different Schemes
[image: image36.png]— Imperiali
—— dHondt

—— Mod. §-Lague
—— Sainte-Lague

—— Denish

A divisor version of the Italian Imperiali system uses the sequence 1, 1.5, 2, 2.5, 3, 3.5, etc. The difference between consecutive divisors is 0.5. This is tighter than the d’Hondt scheme for which this difference is 1. This means that the Imperiali system, like d’Hondt, is designed to encourage coalitions and secure majority governments under a PR scheme. The Modified Sainte-Laguë scheme used in Scandinavian countries employs the sequence of divisors 1, 15/7, 25/7, 35/7, 45/7, etc. The difference between consecutive divisors is 10/7 or 1.43. This difference is intermediate between that of d’Hondt (with a value of 1) and Sainte-Laguë (with a value of 2). This means the Modified Sainte-Laguë scheme is intermediate between d’Hondt and Sainte-Laguë. The Danish system employs the sequence of divisors 1, 4, 7, 10, etc. The difference between consecutive divisors is 3. This is higher than Sainte-Laguë and as a result, the Danish system – which is used for elections within parties – does not ignore fringe views, but gives them both a forum and a representation. While this analysis help understand the different divisor schemes, one should be careful. What matters in divisor methods are ratios of consecutive divisors, not differences. For the linear schemes described above, both arguments turn out to be equivalent.
 It turns out that methods which have overall smaller ratios of consecutive divisors tend to favor larger parties. This is illustrated in Figure 3.5.
3.4 The Equal Proportions Method of E. V. Huntington

Under federal systems – such as the one used in the United States – states which join the federation are guaranteed at least one representatives in the lower house or parliament.

EXERCISES

1. Suppose the five Central Asian countries of Kazakhstan, Kyrgyzstan, Tajikistan, Turkmenistan, and Uzbekistan decide to form a union with a Majlis, or Parliament, composed of 400 representatives. How many representatives would each country get using a divisor method?

[image: image37.wmf]Country

Population

Kazakhstan

16,731,303

Kyrgyztan

4,753,003

Tajikistan

6,578,681

Turkmenistan

4,603,244

Uzbekistan

25,155,064

Total

57,821,295

2. The following table shows the votes cast for the U.S. Senate by party in the year 2000 and the actual seats won.

[image: image38.wmf]Party

Votes

Seats

Democratic

36,788,222

50

Republican

36,729,792

50

Other

5,797,467

0

(a) How many seats would each party get using a divisor method?

(b) Which divisor methods tend to favor larger parties?

(c) Which divisor methods tend to favor smaller parties?

3. In the 1997 Jordanian General Elections, the total number of votes given to the 17 women candidates was 13,086 or 1.6 %. As a result, women were absent from Jordan’s 13th Parliament. At the time, Jordan’s Assembly of Deputies had 80 members.

(a) What is the total number of votes for the male candidates?

(b) How many seats would women have been entitled to in 1997 had seats been assigned by a divisor method using gender?

(c) Which divisor method would have been most favorable to Jordanian women?

4. The National Assembly of Nicaragua has 93 members of which 90 are elected by proportional representation and 3 are presidential candidates. The following table shows the results of the November 4, 2001 elections.

[image: image39.wmf]Party

Votes

Seats

Liberal Alliance

46.03%

42

Sandinist

36.55%

36

Others

17.42%

15

(a) Calculate the percentage of seats held by each party.

(b) Use a divisor method to determine the distribution of seats under PR.

(c) Calculate the percentages of seats found in part (b) for each party. What do you observe?

5. The following table shows the votes cast for the U.S. House of Representatives by party in the year 2000 and the actual seats won.

[image: image40.wmf]Party

Votes

Seats

Democratic

46,595,202

212

Republican

46,738,619

221

Other

6,125,773

2

(a) How many seats would each party get using a divisor method?

(b) Calculate the percents of votes, percents of seats currently held by the parties and the percents of seats given by the divisor method you used in part (a). What do you observe?

6. The House of Representatives in Belize is composed of 29 members elected by plurality in single-seat constituencies. The following table summarizes the results of the March 5, 2003 General Elections.

[image: image41.wmf]Party

Votes

Seats

People's United

126,202

22

United Democratic

100,353

7

Independents

1,260

0

(a) Find the seat distribution were Belize to use d’Hondt or Saint-Laguë?

(b) What is the divisor method that favors most independent candidates?

7. Following are the results of the November 3, 2002 election for Turkey’s Grand National Assembly. To minimize fragmentation, Turkey’s current law, requires parties to secure at least a threshold of 10% to claim seats in the parliament.

[image: image42.wmf]Party

Votes

Seats

Justice & Development

34.3

363

Republican

19.4

178

True Path

9.6

-

Nationalist Action

8.3

-

Youth Party

7.2

-

HADEP (Kurdish)

6.2

-

Motherland

5.1

-

Felicity

2.5

-

Democratic Left

1.2

-

New Turkey

1.0

-

Grand Unity

1.1

-

Independents

-

9

The Justice & Development, Felicity, and National Action parties are Islamist. The Republican and Democratic Left are social democratic parties. The True Path, and Motherland parties are conservatives. The Youth and New Turkey parties are progressive. HADEP and the Grand Unity parties are communist.

(a) What is the size of Turkey’s Grand Assembly?

(b) What percentage did independent candidates garner?

(c) Complete the following table using your favorite divisor method with assuming no threshold and coalitions along ideological lines. Assume all the independent candidates are progressive. Using your table, who would lead the current government were ideology the main factor in Turkey’s 2002 elections?

[image: image43.wmf]Party

Votes

Seats

Islamists

Social Democrats

Conservatives

Progressive

Communist

8. In Israel, parties need to guarantee a minimum of 1.5 % of the votes to qualify for seats in the Knesset.
 Consider the January 28, 2003 Legislative Elections in Israel provided by the Psephos Election Archive at http://psephos.adam-carr.net/israel/israelindex.html.

(a) Use the Excel file dhondt50parties700seats.xls to determine the seat allocation for the Israeli Knesset under the d’Hondt method.
(b) How many seats would all the “Others” obtain had they run as a single party?

(c) What can you say about the current seat allocation in the Israeli Knesset?

9. The French system uses a majority formula for the allocation of seats. Consider the results of the French Legislative elections of 2002 provided by Psephos at http://psephos.adam-carr.net/france/franceleg2002index.html

(a) Use the Excel file sainte-lague50parties700seats.xls to determine the seat allocation had the French used the Sainte Laguë formula.

(b) Which parties would gain seats and which would lose under this scheme?
10. The U.S. House of Representatives is 435 members strong. Use the 1990 U.S. census data provided in the file electoral-college1990.xls to find the distribution of representatives, also called the electoral college, between America’s 50 states:

(a) Under the formula of Sainte Laguë, (Use sainte-lague50parties700seats).

(b) Under the equal proportions scheme of Huntington? (Use huntington50parties500seats.xls)
(c) What major difference between the two schemes do you observe?

11. Use the 2000 U.S. census data provided in the file electoral-college2000.xls and the file huntington50parties500seats.xls find the electoral college distribution in the upcoming Presidential Election of 2004.

12. Use the census data provided by the file india2004states.xls to determine the apportionment of the 543 seats in India’s parliament between the 35 Indian states under the methods of Sainte Laguë and Huntington. What is the key difference between the two methods? Hint: Make sure to use the files

sainte-lague50parties700seats.xls. and huntington50parties700seats.xls for your
calculations.
13. Consider the results of the April 5, 2004 Legislative Elections in Indonesia provided by Psephos at

(a) Use the Excel file huntington50parties700seats.xls to determine the seat allocation for the Indonesian parliament had Indonesians used the equal proportions scheme of E.V. Huntington.
(b) Which parties would lose seats and by how many under this scheme?
� Visit either � HYPERLINK "http://www.electionworld.org/india.htm" ��http://www.electionworld.org/india.htm� or � HYPERLINK "http://www.eci.gov.in/GE2004/" ��http://www.eci.gov.in/GE2004/� for the most updated results on this election.

� If � EMBED Equation.3 ��� is the sequence of divisors for one scheme and � EMBED Equation.3 ��� is the sequence of divisors for another scheme such that � EMBED Equation.3 ���� EMBED Equation.3 ���, then

� EMBED Equation.3 ���

� In the case of the U.S., this is enshrined in the Constitution.

� Federal Election Commission, � HYPERLINK "http://www.fec.gov/pubrec/fe2000/senparty.htm" ��http://www.fec.gov/pubrec/fe2000/senparty.htm�.

� A new Election Law Amendment introduced in 2003 reserved 6 seats for women; the size of Jordan’s National Assembly was increased to 110.

� The numbers were taken from the World Fact Book; � HYPERLINK "http://worldfacts.us/Nicaragua.htm" ��http://worldfacts.us/Nicaragua.htm�. They differ from those archived by electionworld at � HYPERLINK "http://www.electionworld.org/nicaragua.htm" ��http://www.electionworld.org/nicaragua.htm�.

� FEC, � HYPERLINK "http://www.fec.gov/pubrec/fe2000/hseprty.htm" ��http://www.fec.gov/pubrec/fe2000/hseprty.htm�.

� See � HYPERLINK "http://www.belize-elections.org/elections2003/final.html" ��http://www.belize-elections.org/elections2003/final.html�.

� See also � HYPERLINK "http://www.knesset.gov.il/description/eng/eng_mimshal_beh.htm" ��http://www.knesset.gov.il/description/eng/eng_mimshal_beh.htm�.

PAGE
1

[image: image44.wmf])

(

n

d

[image: image45.wmf])

(

'

n

d

[image: image46.wmf][image: image47.wmf]n

n

d

d

'

³

[image: image48.wmf].

'

1

'

1

'

'

1

'

1

'

1

'

1

n

n

n

n

n

n

n

n

n

n

n

n

n

n

d

d

d

d

d

d

d

d

d

d

d

d

d

d

+

+

+

+

+

+

£

Û

-

£

-

Û

-

£

-

_1114906295.unknown

_1114906727.unknown

_1114906752.unknown

_1114907028.unknown

_1115220714.unknown

_1115220761.unknown

_1115221186.unknown

_1115220735.unknown

_1115220625.unknown

_1114906776.unknown

_1114906740.unknown

_1114906747.unknown

_1114906308.unknown

_1114906302.unknown

_1114902704.unknown

_1114902717.unknown

_1114906267.unknown

_1114906282.unknown

_1114902722.unknown

_1114902710.unknown

_1114902356.unknown

_1114902628.unknown

_1114902695.unknown

_1114902362.unknown

_1114902342.unknown

_1114902350.unknown

_1114902063.unknown

