

Jeremiasz Salamon

Uniwersytet Śląski

Współczynnik SF jako miara strategicznego podziału głosów w mieszanych systemach wyborczych*

Słowa kluczowe: głosowanie podzielone, mieszany system wyborczy, współczynnik SF

Wprowadzenie

Zgodnie z koncepcją Matthew S. Shugarta oraz Martina P. Wattenberga mieszane systemy wyborcze stanowią podzbiór szerszej kategorii, jaką są złożone (wielopoziomowe) systemy wyborcze (ang. *multiple-tier electoral systems*). Dany system możemy określić mianem złożonego, jeżeli do dystrybucji mandatów wykorzystuje dwa lub większą liczbę zachodzących na siebie układów (poziomów) okręgów wyborczych, w ramach których każdy wyborca może oddać jeden bądź większą liczbę głosów, które następnie wykorzystywane są do dystrybucji mandatów w więcej niż jednej części tegoż systemu. Natomiast mieszane systemy wyborcze stanowią wariant systemu złożonego, w którym występuje specyficzny mechanizm powodujący, że dystrybucja części mandatów odbywa się „imiennie” (ang. *nominaly*) w oparciu o zasadę większości, zaś podział pozostałych następuje pomiędzy poszczególnymi listami wyborczymi (ang. *lists*) z wykorzystaniem zasady proporcjonalności¹. Owa kombinacja elementów charakterystycznych dla większościowych i proporcjonalnych systemów wyborczych umożliwia wyborcy wyrażenie poparcia dla listy wyborczej najbardziej przezeń preferowanego ugrupowania (w części proporcjonalnej), jak również oddanie głosu na kandydata będącego jego pierwszą preferencją (w części większościowej). Należy zauważyć, iż kandydat popierany przez wyborcę nie musi być w żaden sposób związany z ugrupowaniem, które zgłosiło swoją listę do rywalizacji o mandaty w części proporcjonalnej. Wyborcy głosujący według tego schematu (tzw. *ticket splitters*) rozdzielają przysługujące im głosy, co oznacza, iż decydują się

* Projekt został sfinansowany ze środków Narodowego Centrum Nauki, przyznanych na podstawie decyzji numer DEC-2011/01/N/HS5/01269.

¹ M.S. Shugart, M.P. Wattenberg, *Mixed-Member Electoral Systems: a Definition and Typology*, [w:] *Mixed-Member Electoral Systems. The Best of Both Worlds?*, red. M.S. Shugart, M.P. Wattenberg, Oxford University Press, Oxford 2005, s. 10.

obdarzyć swoim poparciem dwie różne siły polityczne. Zatem z głosowaniem podzielnym w mieszanych systemach wyborczych mamy do czynienia w sytuacji, gdy wyborca w proporcjonalnej części systemu udziela poparcia jednej z list partyjnych, podczas gdy w części większościowej oddaje swój głos na kandydata ugrupowania innego niż to, którego listę poparł w części proporcjonalnej.

Ze względu na charakter przyczyn, dla których elektorat decyduje się rozdzielić przysługujące mu głosy, Harald Schoen wyróżnia dwie kategorie tego zachowania:

— *ignorancki podział głosów* — stanowiący wyraz braku zrozumienia przez wyborcę zasad funkcjonowania systemu wyborczego;

— *racjonalny podział głosów* — dotyczący wszystkich wypadków, w których wyborca odpowiednio do sytuacji głosuje w sposób strategiczny, by poprzez oba przysługujące mu głosy wpłynąć na ostateczne rozstrzygnięcie elekcji².

Przeprowadzone w niniejszym artykule badanie koncentruje się na drugiej z przedstawionych kategorii. Wykorzystując współczynnik SF, autor zamierza potwierdzić tezę, zgodnie z którą strategiczne wyrażanie preferencji politycznych przez elektorat stanowi jedną z przyczyn rozdziału głosów w mieszanych systemach wyborczych. Na strukturę artykułu składają się trzy zasadnicze części, w których autor skoncentrował się na:

— pojęciu strategicznego podziału głosów w mieszanych systemach wyborczych;

— charakterystyce współczynnika SF;

— prezentacji wyników analizy, uzyskanych dzięki zastosowaniu współczynnika SF w odniesieniu do elekcji parlamentarnych przeprowadzanych w państwach wykorzystujących mieszany system wyborczy.

Strategiczny podział głosów w mieszanych systemach wyborczych

Głosowanie strategiczne oznacza oddawanie głosu przez wyborcę w sposób niezgodny z jego rzeczywistymi preferencjami, by dzięki temu osiągnąć możliwie najlepszy dla siebie rezultat wyborów³. Niezgodność z preferencjami wynika z faktu, iż chcąc wywrzeć wpływ na wynik elekcji, wyborca udziela poparcia ugrupowaniu (kandydatowi), które w jego rankingu preferencji zajmuje niższe miejsce, lecz ma większe szanse na odniesienie sukcesu, zamiast zagłosować na ugrupowanie (kandydata) będące jego pierwszą preferencją, które zgodnie z przewidywaniami ma mniejsze szanse na objęcie mandatu. Nie widząc szans na zwycięstwo swojej ulubionej partii politycznej (kandydata), wybor-

² H. Schoen, *Split-Ticket Voting in German Federal Elections, 1953–90: an Example of Sophisticated Balloting?*, „Electoral Studies” 1999, nr 18, s. 474–475.

³ Definicje głosowania strategicznego patrz m.in.: G.W. Cox, *Making Votes Count. Strategic Coordination in the World's Electoral Systems*, Cambridge University Press, Cambridge 1997, s. 30 oraz s. 72; S. Fisher, *Definition and Measurement of Tactical Voting: The Role of Rational Choice*, Center for Research into Elections and Social Trends, nr 95, 2001, [s. 1–26]; T. Gschwend, *District Magnitude and the Comparative Study of Strategic Voting*, [w:] *The Comparative Study of Electoral Systems*, red. Hans-Dieter Klingemann, Oxford University Press, Oxford 2009, s. 291; P. Norris, *Electoral Engineering. Voting Rules and Political Behavior*, Cambridge University Press, Cambridge 2007, s. 82.

ca może przenieść poparcie na partię (kandydata), która jest mu najbliższa ze względów politycznych, ideologicznych lub innych, i dzięki temu zapobiec zmarnowaniu swojego głosu. Głosowanie strategiczne może również przybrać postać negatywnego wyrażania preferencji politycznych, polegającego na oddaniu głosu w taki sposób, by nie dopuścić do zwycięstwa najbardziej niepożądanego ugrupowania (kandydata)⁴.

Zatem ze strategicznym podziałem głosów w mieszanych systemach wyborczych będziemy mieć do czynienia, gdy wyborca udzieli poparcia różnym siłom politycznym poprzez oddanie głosu w części proporcjonalnej na listę partii politycznej, bądź też w części większościowej na kandydata, niebędących jego pierwszą preferencją polityczną, zakładając przy tym, że w ten sposób wywrze większy wpływ na rozstrzygnięcie wyborów niż w wypadku szczerego wyrażenia preferencji poprzez oddanie spójnego głosu⁵.

W mieszanych systemach wyborczych wywarcie wpływu na wynik elekcji wymaga oddania skutecznego głosu w obu ich częściach. W związku z tym wyborca musi w taki sposób dysponować przysługującymi mu głosami, by uniknąć ich zmarnowania. W systemach mieszanych głosy mogą zostać zmarnowane w trojaki sposób:

— w części większościowej poprzez udzielenie poparcia kandydatowi pozbawionemu szans na uzyskanie mandatu;

— w części proporcjonalnej poprzez:

a) oddanie głosu na listę wyborczą ugrupowania dysponującego poparciem uniemożliwiającym przekroczenie ustawowego progu wyborczego oraz udział w partycypacji mandatów z puli proporcjonalnej;

b) głosowanie na partię polityczną mającą tak znaczące poparcie, że otrzymanie dodatkowych głosów przez jej listę wyborczą w żaden sposób nie przyczyni się do zwiększenia liczby obsadzanych przez nią mandatów w izbie⁶.

Chcąc uniknąć zmarnowania głosu w jeden z wyżej opisanych sposobów i tym samym wywrzeć wpływ na ostateczny rezultat wyborów, część elektoratu stosuje tzw. strategię zmarnowanego głosu (ang. *wasted-vote strategy*), która z kolei prowadzi do tzw. zwykłego głosowania strategicznego (ang. *ordinary strategic vote*)⁷. Strategię tę stosują w szczególności wyborcy świadomi nikłości szans ich pierwszej preferencji na odniesienie sukcesu w jednej z części systemu wyborczego. Chcąc oddać skuteczne głosy w obu częściach systemu, elektorat ten decyduje się na porzucenie najbardziej przez siebie pre-

⁴ A. Żukowski, *Systemy wyborcze — wprowadzenie*, Wydawnictwo Wyższej Szkoły Pedagogicznej, Olaszyn 1999, s. 56–57.

⁵ K. Benoit, *Evaluating Hungary's Mixed-Member Electoral System*, [w:] *Mixed-Member systems...*, s. 479; T. Gschwend, H. van der Kolk, *Split Ticket Voting in Mixed Member Proportional Systems: The Hypothetical Case of The Netherlands*, „Acta Politica” 2006, nr 41, s. 165.

⁶ Taka sytuacja miała miejsce w 2003 r. w wyborach do Parlamentu Szkocji. W elekcji tej Partia Pracy (w sześciu regionach) oraz liberalni demokraci (w trzech regionach) uzyskały tak znaczące poparcie w części większościowej systemu wyborczego, że oddanie głosu na ich listy wyborcze nie przysporzyłyby im żadnych dodatkowych mandatów. J. Curtice, D. McCrone, N. McEwen, R. Ormston, *Revolution or Evolution? The 2007 Scottish Elections*, Edinburgh University Press, Edinburgh 2009, s. 141–142; T. Gschwend, H. van der Kolk, *op. cit.*, s. 165–166.

⁷ T. Gschwend, *Ticket-Splitting and strategic Voting in Mixed Electoral Systems*, Universitat Mannheim 2003, [s. 3].

ferowanego ugrupowania i przeniesienie poparcia na tą spośród poddanych pod głosowanie alternatyw, która ma realne szanse na odniesienie sukcesu.

Większej częstotliwości rozdziału głosów, za którą kryją się przesłanki strategiczne, oczekiwać należy w segmencie większościowym systemu mieszanego. Zastosowanie reguły większości oraz jednomandatowych okręgów wyborczych sprawia bowiem, że wyborcy odczuwają silniejsze obawy przed zmarnowaniem głosu poprzez oddanie go na kandydata niemającego szans na odniesienie zwycięstwa. Z kolei wielomandatowe okręgi wyborcze oraz dystrybucja mandatów powiązana z poziomem uzyskanego poparcia powodują, że w części proporcjonalnej wyborcy będą w większym zakresie angażowani się w szczerze wyrażanie preferencji, udzielając poparcia liście najbardziej przez nich preferowanego ugrupowania.

Rysunek 1. Schemat głosowania strategicznego w mieszanych systemach wyborczych

Źródło: T. Gschwend, *Ticket-Splitting and strategic Voting in Mixed Electoral Systems*, Universität Mannheim 2003.

W praktyce wyborczej wielu państw stosujących mieszany system wyborczy zachowanie to najczęściej dotyczy sympatyków małych ugrupowań, których reprezentanci pozbawieni są szans na zwycięstwo w rywalizacji w okręgu jednomandatowym. Zatem wyborcy ci decydują się na oddanie głosu w części większościowej na kandydata ugrupowania liczącego się w walce o zwycięstwo, w części proporcjonalnej zaś popierają partię polityczną zajmującą pierwsze miejsce w ich szeregu preferencji. Innymi słowy, głosują w sposób strategiczny w segmencie większościowym, w sposób szczery zaś w segmencie proporcjonalnym systemu wyborczego⁸.

Współczynnik SF jako miara głosowania strategicznego

Punktem wyjścia modelu stworzonego przez Gary'ego W. Coxa jest wynikająca z prawa Duvergera logika, zgodnie z którą w okręgu jednomandatowym, gdzie rywalizacja odbywa się pomiędzy trzema lub większą liczbą kandydatów, jedynie dwóch z nich ma re-

⁸ *Ibidem*, [s. 3].

alne szanse na odniesienie zwycięstwa⁹. Pozostali natomiast będą tracić poparcie wskutek strategicznych zachowań racjonalnej części swoich sympatyków, którzy w obawie o zmarnowanie głosu przeniosą poparcie na jednego z faworytów rywalizacji wyborczej. Na tej podstawie Gary W. Cox tworzy generalizację prawa Duvergera, według której liczba kandydatów (partii politycznych) mających realne szanse na uzyskanie mandatu w okręgu wyborczym wynosi $M+1$, gdzie M oznacza liczbę miejsc obsadzanych w okręgu. Zatem jeżeli w okręgu (niezależnie od liczby obsadzanych w nim mandatów) różnica poparcia między kandydatem, który zajmuje miejsce $M+1$, a kandydatem, który plasuje się na miejscu $M+2$, jest znaczna, to należy spodziewać się, że racjonalna część sympatyków drugiego z nich zrezygnuje z udzielania mu poparcia, uznając, że nie ma on szans na zwycięstwo.

W okręgach wyborczych, w których elektorat głosuje zgodnie z powyższym schematem, wytworzy się stan, który Gary W. Cox określa mianem Duvergerowskiej równowagi (bądź też lokalnej dwupartyjności). Jego przeciwieństwem jest natomiast Duvergerowska nierównowaga, w której nie jest jasne, który spośród rywalizujących o elekcję kandydatów jest faworytem, a którzy znajdują się w grupie pościgowej. W konsekwencji żaden z nich nie będzie tracił poparcia wyborców wskutek głosowania strategicznego.

Do powstania w danym okręgu wyborczym Duvergerowskiej równowagi niezbędne jest spełnienie kilku warunków, które Gary W. Cox charakteryzuje w następujący sposób:

1. Jeżeli preferencje wyborców wobec zaprezentowanych im alternatyw wyborczych nie są „sztywne”, to całkowita redukcja kandydatur niemających szans na uzyskanie mandatu (tj. tych, które zajmują miejsca $M+2$ i gorsze) nie jest konieczna. Gary W. Cox zwraca uwagę, że sympatycy kandydata zajmującego w jednomandatowym okręgu wyborczym trzecie miejsce nie zrezygnują z udzielania mu poparcia, jeśli pierwszy i drugi kandydat zajmują identyczne pozycje w ich szeregu preferencji politycznych.

2. W okręgu reprezentowane są wszystkie typy elektoratu, co oznacza, że jeżeli na obszarze wyborczym dominują wyborcy jednego kandydata (partii politycznej), który dzięki temu jest zdecydowanym faworytem do uzyskania mandatu, to pozostała część elektoratu, mając świadomość, iż głosowanie strategiczne w żaden sposób nie wpłynie na rozstrzygnięcie elekcji, nie będzie skłonna do przeniesienia swojego poparcia.

3. Przy podejmowaniu decyzji wyborcy kierują się racjonalnymi przesłankami, mając na względzie jedynie rozstrzygnięcie obecnych wyborów.

4. Wiedza o tym, którzy kandydaci (partie polityczne) są liderami rywalizacji o mandaty, a którzy plasują się w tyle stawki, jest wśród wyborców powszechna¹⁰.

Do stwierdzenia, czy w danym okręgu wyborczym miały miejsce strategiczne zachowania elektoratu, Gary W. Cox proponuje zastosowanie współczynnika SF (ang. *second-first ratio*) będącego stosunkiem głosów oddanych na kandydata (partię polityczną), który w okręgu zajął miejsce $M+2$ (ang. *second loser*), do poziomu poparcia uzyskanego

⁹ G.W. Cox, *op. cit.*

¹⁰ *Ibidem*, s. 76–80.

przez kandydata (partię polityczną), który zajął miejsce $M+1$ (ang. *first loser*)¹¹. Tam, gdzie poparcie dla kandydatury $M+2$ zostało ograniczone wskutek strategicznych zachowań racjonalnej części jej zwolenników, współczynnik SF będzie bliższy 0, co będzie równoznaczne z osiągnięciem stanu Duvergerowskiej równowagi. Natomiast w okręgach, w których żadna z kandydatur nie straciła poparcia w wyniku głosowania strategicznego (lub ubytek ten był nieznaczny), wartość ta zbliży się do 1.

Tabela 1. Współczynnik SF w okręgu jednomandatowym

Duvergerowska równowaga	Duvergerowska nierównowaga
A — 7861	A — 4214
B — 7490	B — 3783
C — 1230	C — 3399
D — 899	D — 2566
SF = 0,164	SF = 0,898

Krytyka wskaźnika SF jako miary głosowania strategicznego dotyczy w szczególności wykorzystania danych zagregowanych do analizy indywidualnych zachowań wyborców. Wobec tego rodzaju danych często podnoszony jest bowiem zarzut, iż nie zawierają one informacji na temat struktury indywidualnych motywacji oraz preferencji politycznych kryjących się za decyzjami wyborców¹². Często zwraca się również uwagę, że wartości współczynnika SF mogą być dwuznaczne. Przykładowo, wartość 1 może wystąpić zarówno w sytuacji, w której drugi i trzeci kandydat ubiegający się o elekcję w okręgu jednomandatowym są postrzegani jako liczący się w rywalizacji (przez co nie tracą poparcia wyborców), jak również w sytuacji, w której kandydaci ci reprezentują mniejszość elektoratu, przez co uzyskują symboliczne wręcz poparcie¹³.

Główną zaletą współczynnika SF, jako miary strategicznych zachowań elektoratu, jest możliwość jego wykorzystania w badaniach porównawczych. Ta jakże istotna cecha

¹¹ Pierwszym przegrany (ang. *first loser*) jest kandydat (partia polityczna), który w danym okręgu wyborczym był najbliższemu uzyskania mandatu. Z kolei drugim przegrany (ang. *second loser*) jest kandydat (partia polityczna), który w tym samym okręgu zajął kolejne miejsce. Zatem w okręgu jednomandatowym pierwszym przegrany będzie kandydat (partia polityczna), który uplasował się na drugim miejscu, zaś drugim kandydat (partia polityczna), który uzyskał poparcie pozwalające mu na zajęcie trzeciego miejsca. Natomiast w okręgu pięciomandatowym pierwszym przegrany będzie kandydat (partia polityczna), który zajął szóste miejsce, zaś drugim przegrany będzie kandydat (partia polityczna), który zajął miejsce siódme.

¹² M.R. Alvarez, F.J. Boehmke, J. Nagler, *Strategic Voting in British Elections*, „Electoral Studies” 2006, nr 25, s. 1–19; S. Fisher, *Definition and Measurement of Tactical Voting: The Role of Rational Choice*, „British Journal of Political Studies” 2001, t. 34, nr 1, s. 152–166; S. Fisher, *Institutional versus Formal Theory: Tactical Voting in England 1987–1997*, <http://www.nuff.ox.ac.uk/users/fisher/FisherLSE.pdf> [dostęp: 25.01.2013], [s. 1–19].

¹³ G.W. Cox, *op. cit.*, s. 89–90; R.G. Moser, E. Scheiner, *Strategic Voting in Established and New Democracies: Ticket-Splitting in Mixed-Member Electoral Systems*, „Electoral Studies” 2009, nr 28, s. 55.

wskaźnika uzasadnia jego wykorzystanie również na potrzeby analizy głosowania podzielonego w mieszanych systemach wyborczych.

Wykorzystane dane

W dalszej części artykułu zamieszczona została analiza wartości współczynnika SF w wyborach parlamentarnych przeprowadzanych w: Niemczech (1953–1998), Włoszech (1993–2001), Japonii (1996–2005), Nowej Zelandii (1996–2011), Szkocji (1999–2011) oraz Walii (2003–2011).

Wartości współczynnika SF dla obu części systemu wyborczego zostały obliczone w następujący sposób:

— część większościowa = liczba głosów oddanych w okręgu jednomandatowym na kandydata, który zajął trzecie miejsce / liczba głosów oddanych w okręgu jednomandatowym na kandydata, który zajął drugie miejsce;

— część proporcjonalna = liczba głosów otrzymanych przez partię polityczną, która na poziomie okręgu jednomandatowego uzyskała trzecie co do wielkości poparcie (w części proporcjonalnej systemu wyborczego) / liczba głosów otrzymanych przez partię polityczną, która na poziomie okręgu jednomandatowego uzyskała drugie co do wielkości poparcie (w części proporcjonalnej systemu wyborczego)¹⁴.

Według Roberta G. Mosera oraz Ethana Scheinera na gruncie mieszanych systemów wyborczych wartości współczynnika SF należy interpretować w następujący sposób:

— jeżeli, niezależnie od wartości współczynnika SF notowanych w części proporcjonalnej systemu, w części większościowej wskaźnik ten ma tendencje do przybierania wartości bliższych 0, można być pewnym, że przyczyną tego jest głosowanie strategiczne;

— jeżeli, niezależnie od wartości osiąganych przez współczynnik SF w części proporcjonalnej, w części większościowej systemu przybiera on wartości dalekie od 0 (bliższe 1), możemy być pewni, że wyborcy przejawiają mniejszą skłonność do głosowania strategicznego. Może to wynikać zarówno z ich niechęci do wyrażania swoich preferencji politycznych w ten właśnie sposób, jak i z braku bądź też ograniczonych możliwości rozpoznania panującego w danym okręgu wyborczym układu sił wśród rywalizujących o mandaty kandydatów bądź ugrupowań¹⁵.

Z punktu widzenia analizy głosowania podzielonego, istotne jest porównanie wartości osiąganych przez współczynnik SF w obu częściach mieszanego systemu wyborczego. W ten sposób możliwe staje się poznanie nie tylko prawdziwych preferencji wyborców (na poziomie zagregowanym), ale również zakresu, w jakim są oni skłonni porzucać je, dzieląc swoje głosy pomiędzy różne siły polityczne¹⁶. Ze strategicznym podziałem głosów w mieszanych systemach wyborczych będziemy mieli zatem do czynienia, jeżeli wartości współczynnika SF notowane w obu częściach systemu będą znacząco różnić się od siebie. Na podstawie funkcjonującego w literaturze poglądu, zgodnie z którym głosy

¹⁴ R.G. Moser, E. Scheiner, *op. cit.*, s. 51–61.

¹⁵ *Ibidem*, s. 55.

¹⁶ *Ibidem*, s. 55–56.

oddawane przez wyborców w części proporcjonalnej mieszanego systemu wyborczego reprezentują ich prawdziwe preferencje polityczne¹⁷, należy oczekiwać, że w części proporcjonalnej współczynnik będzie przybierał wartości bliższe 1, w części większościowej zaś przybierze wartości bliższe 0. Stan ten oznacza sytuację, w której wyborcy wyrażają w części proporcjonalnej swoje prawdziwe preferencje polityczne, udzielając poparcia ugrupowaniu zajmującemu najwyższe miejsce w ich szeregu preferencji, natomiast w części większościowej głosują w sposób strategiczny, nie udzielając poparcia kandydatowi reprezentującemu ugrupowanie, na które zagłosowali w części proporcjonalnej.

Strategiczny podział głosów w mieszanych systemach wyborczych

Niemcy

Analiza współczynnika SF przeprowadzona przez Roberta Mosera i Ethana Scheinera potwierdza, że w wyborach do Bundestagu mamy do czynienia ze strategicznym podziałem głosów. Z histogramu ilustrującego rozkład wartości współczynnika SF w części większościowej systemu wynika, że w 1998 r. w sporej części okręgów jednomandatuowych wyborcy nie byli skłonni do oddawania swoich głosów na kandydatów zajmujących trzecie i gorsze miejsca. Tendencja ta nie była jednak aż tak wyraźna w pierwszej mieszanej elekcji do Bundestagu, przeprowadzonej w 1953 r. Fakt ten można interpretować jako przejaw uczenia się przez niemieckich wyborców, w jaki sposób posługiwać się dwoma głosami, by uniknąć ich zmarnowania poprzez udzielenie poparcia kandydatowi niemającemu szans na uzyskanie mandatu. Badacze zauważają jednak, że charakterystyczna dla części większościowej systemu wyborczego do Bundestagu koncentracja okręgów wokół niskich wartości współczynnika SF może również wynikać ze specyfiki niemieckiego systemu partyjnego, w którym wiodącą rolę odgrywiają CDU/CSU oraz SPD. Warto jednak zwrócić uwagę na histogram sporządzony dla części proporcjonalnej, z którego wynika, że niemieccy wyborcy nie ograniczali się wyłącznie do oddawania głosów na socjaldemokratów i chadeków. Z omawianego histogramu wynika bowiem, że w 1998 r. niemiecki elektorat, głosując w części proporcjonalnej, był bardziej skłonny do wyrażania swoich szczerych preferencji poprzez udzielanie poparcia najbardziej przez siebie preferowanym ugrupowaniom¹⁸.

Dlatego też na podstawie wartości współczynnika SF, notowanych w obu częściach systemu wyborczego do Bundestagu, zasadne staje się postawienie wniosku o występowaniu strategicznego podziału głosów wśród niemieckiego elektoratu.

¹⁷ B.C. Burden, *Candidate-Driven Ticket Splitting in 2000 Japanese Elections*, „Electoral Studies” 2009, nr 28, s. 39; B.C. Burden, G. Helmke, *The Comparative Study of Split Ticket Voting*, „Electoral Studies” 2009, nr 28, s. 3; M. Kohno, *Voter Turnout and Strategic Ticket-Splitting under Japan's New Electoral Rules*, „Asian Survey” 1997, t. 37, s. 435; R.G. Moser, E. Scheiner, *op. cit.*, s. 53–55; R.G. Moser, E. Scheiner, *Strategic Splitting and Personal Vote in Mixed Member Electoral Systems*, „Legislative Studies Quarterly” 2005, t. 30, nr 2, s. 260.

¹⁸ R.G. Moser, E. Scheiner, *Strategic Voting in Established...*, s. 54.

Histogram 1. Współczynnik SF w wyborach do Bundestagu (1998)

Źródło: R.G. Moser, E. Scheiner, *Strategic Voting in Established and New Democracies: Ticket-Splitting in Mixed-Member Electoral Systems*, „Electoral Studies” 2009, nr 28, s. 51–61.

Włochy i Japonia

Tendencja zidentyfikowana w mieszanych elekcjach do włoskiej Izby Deputowanych oraz japońskiej Izby Reprezentantów zbliżona jest do tej, którą w Niemczech zidentyfikowali Robert Moser i Ethan Scheiner. W obu państwach, z wyjątkiem pierwszych elekcji (Włochy 1994; Japonia 1996 i 2000), w większości okręgów jednomandatowych wyborcy głosowali w sposób strategiczny, porzucając kandydatów niemających szans na odniesienie zwycięstwa. Ethan Scheiner i Filippo Tronconi zastanawiają się, czy ów zwrot, wyrażający się w spadku wartości współczynnika SF w znacznej liczbie okręgów jednomandatowych, może być konsekwencją zmiany sympatii elektoratu wobec partii politycznych, a nie strategicznych zachowań elektoratu. W poszczególnych okręgach wyborcy mogli bowiem darzyć większym poparciem kandydatów zajmujących drugie miejsce niż tych, którzy uplasowali się na miejscu trzecim. Badacze dochodzą jednak do wniosku, że wartości wskaźnika notowane w części proporcjonalnej obu systemów wskazują, że to nie zmiana poziomu poparcia, lecz głosowanie strategiczne wyborców jest zasadniczą przyczyną tej zmiany. We Włoszech i w Japonii charakterystycznym dla części większościowej niskim wartościom współczynnika SF towarzyszą stale utrzymujące się na wysokim poziomie wartości notowane w części proporcjonalnej. Stan ten można interpretować następująco: w części proporcjonalnej, w której w konsekwencji występowania słabszych przesłanek do głosowania strategicznego, wyborcy wyrażają swoje preferencje w sposób szczerzy, poziom poparcia uzyskiwany przez ugrupowania zajmujące drugie i trzecie miejsce utrzymuje się na zbliżonym poziomie. Potwierdzeniem tego stanu rzeczy są wartości współczynnika SF bliższe 1. Z kolei w części większościowej, w której kandydaci zajmujący trzecie i gorsze miejsca tracą głosy wskutek strategicznych zachowań racjonalnej części elektoratu, luka poparcia pomiędzy pierwszym a drugim przegranym wzrasta, obniżając tym samym wartość współczynnika SF¹⁹.

¹⁹ E. Scheiner, F. Tronconi, *Electoral Reform in Italy and Japan: Unanticipated Outcomes?*, [w:] *A Natural Experiment on Electoral Law Reform. Evaluating The Long Run Consequences of 1990s Electoral Reform in Italy and Japan*, red. B. Grofman, D. Giannetti, Springer, New York, s. 102–104.

To właśnie w tej części włoskiego i japońskiego elektoratu, która w segmencie proporcjonalnym systemu popiera najbardziej przez siebie preferowane ugrupowanie, w segmencie większościowym zaś, obawiając się zmarnowania głosu, przenosi poparcie na jednego z kandydatów będących liderem rywalizacji, upatrywać należy strategicznych rozdzielaczy głosów.

Nowa Zelandia

Mogłoby się wydawać, że ze względu na wieloletnią tradycję większościowych wyborów parlamentarnych, również po wprowadzeniu systemu mieszanego, Nowozelandczycy nie powinni mieć problemów ze strategicznym wyrażaniem swoich preferencji politycznych. Tymczasem, jak pokazuje histogram sporządzony dla wyborów do Izby Reprezentantów przeprowadzonych w 1996 r., reforma prawa wyborczego wywołała wśród nowozelandzkich wyborców swego rodzaju konfuzję. W pierwszej mieszanej elekcji parlamentarnej stosunkowo niewielu z nich porzucało w okręgach jednomandatowych kandydatów niemających szans na odniesienie zwycięstwa. Zaledwie w 27,7% jednomandatowych okręgów wyborczych współczynnik SF osiągnął wartość mniejszą od 0,3. Niemniej jednak już w kolejnych elekcjach zaczął kształtować się coraz bardziej wyraźny trend wskazujący na występowanie strategicznego głosowania wśród Nowozelandczyków. Świadczą o tym przesunięcie histogramu w lewą stronę, jak również wzrost odsetka okręgów jednomandatowych, w których współczynnik SF osiągał wartości niższe od 0,3. Począwszy od 1999 r. w wyborach do Izby Reprezentantów odsetek jednomandatowych okręgów wyborczych, w których zanotowano niskie wartości współczynnika SF, utrzymuje się na bardzo wysokim poziomie. W kolejnych elekcjach niskie wartości wskaźnika SF zanotowano w następującym procencie okręgów: 1999 r. — 58,2%, 2002 r. — 47%, 2005 r. — 76,5%, 2008 r. — 71,2% oraz 2011 r. — 50,75% jednomandatowych okręgów. W okręgach tych Nowozelandczycy nie byli zainteresowani udzielaniem poparcia kandydatom zajmującym odległe miejsca w stawce, przenosząc jednocześnie swoje poparcie na jednego z dwóch faworytów rywalizacji.

Jednocześnie przez wszystkie lata funkcjonowania mieszanego systemu wyborczego do Izby Reprezentantów mamy do czynienia z wysokim poziomem współczynnika SF w części proporcjonalnej. Podobnie jak w wypadku wcześniej scharakteryzowanych systemów, również w Nowej Zelandii stan ten jest równoznaczny z wyrażaniem szczerych preferencji politycznych przez elektorat. Zasada proporcjonalności łagodzi bowiem obawy wyborców o zmarnowanie głosu, toteż mają oni mniej powodów, by głosować w sposób strategiczny. Oznacza to, że dochowując wierności swojej pierwszej preferencji w segmencie proporcjonalnym oraz porzucając reprezentującego ją kandydata w segmencie większościowym, ta część elektoratu dzieli swoje głosy w sposób strategiczny.

Histogram 2. Współczynnik SF w wyborach do Izby Reprezentantów Nowej Zelandii

Źródło: Opracowanie własne na podstawie danych Nowozelandzkiej Komisji Wyborczej.

Szkocja i Walia

Z ciekawą sytuacją mamy do czynienia w mieszanych wyborach do parlamentów narodowych Szkocji i Walii. Można było spodziewać się, że elektoratowi, który od dziesięcioleci bierze udział w większościowych wyborach do Izby Gmin, nie powinno być obce zachowanie polegające na strategicznym wyrażaniu preferencji politycznych. W kontekście brytyjskich wyborów parlamentarnych zagadnienie głosowania strategicznego stanowi bowiem stały element każdej kampanii, dla sporej części brytyjskich wyborców zaś jest jednym z poważnie branych pod uwagę oraz realizowanych schematów głosowania. Tymczasem, czego dowodzi analiza współczynnika SF, ten sposób głosowania nie został powielony w części większościowej mieszanych systemów wyborczych do parlamentów narodowych Szkocji i Walii. Podobnie, jak miało to miejsce w Nowej Zelandii, również w dwóch brytyjskich regionach reforma prawa wyborczego wywołała zamieszanie wśród wyborców. Jednakże o ile w Nowej Zelandii już w drugiej mieszanej elekcji parlamentarnej ujawniła się wyraźna tendencja wskazująca na strategiczne zachowanie wyborców, o tyle w Szkocji i Walii proces ten wydaje się wymagać więcej czasu.

Jak wynika z histogramów sporządzonych dla części większościowej szkockiego systemu wyborczego, dopiero w ostatniej mieszanej elekcji przeprowadzonej w 2011 r. zauważalna jest tendencja świadcząca o strategicznych zachowaniach elektoratu. Wartości współczynnika SF

bliskie 1, które notowano w trzech wcześniejszych elekcjach, wskazywały raczej na szczere wyrażanie preferencji politycznych przez znaczną część Szkotów. Dopiero w czwartej elekcji wyborcy zaprzestali udzielania poparcia kandydatom, którzy w okręgu jednomandatowym osiągnęli status drugiego przegranego. W 2011 r. wartość współczynnika SF była niższa — od 0,3 aż w 43,8% jednomandatowych okręgów wyborczych. We wcześniejszych elekcjach niskie wartości tego wskaźnika zanotowano zaledwie w 17,8% (1999), 12,5% (2003) oraz 20,5% (2007) jednomandatowych okręgów części większościowej.

Histogram 3. Współczynnik SF w wyborach do Parlamentu Szkocji

Źródło: Obliczenia własne na podstawie danych Brytyjskiej Komisji Wyborczej.

Poszukując odpowiedzi na pytanie o przyczynę tak późnej zmiany zachowań wyborczych szkockiego elektoratu, należy zwrócić uwagę na dwie zasadnicze kwestie:

— wysoki poziom współczynnika SF notowany w latach 1999–2003 można wiązać z efektem nowości, wynikającym nie tylko z reaktywowania szkockiego parlamentu, ale również z wykorzystywania na potrzeby wyboru jego składu systemu mieszanego;

— przyczyn wysokich wartości współczynnika SF w wyborach z 2007 r. można z kolei doszukiwać się w zmianie formatu karty do głosowania (jedna zamiast dwóch kart), która wywołała spore zamieszanie wśród Szkotów²⁰.

²⁰ Patrz m.in.: D. Denver, R. Johns, Ch. Carman, *Rejected Ballot Papers in the 2007 Scottish Parliament Election: The Voters' Perspective*, „British Politics” 2009, t. 4, nr 1, s. 3–21 oraz T.C. Lundberg, *An Opposing*

Jeszcze mniej wyborców głosuje w sposób strategiczny w wyborach do walijskiego Zgromadzenia Narodowego, w których w zdecydowanej większości okręgów jednomandatowych wartość współczynnika SF jest bliższa 1. Pomimo przeprowadzenia czterech mieszanych elekcji walijski elektorat w dalszym ciągu zdaje się nie wyrażać swoich preferencji w sposób strategiczny, udzielając poparcia ugrupowaniom oraz reprezentującym je kandydatom bez względu na ich szanse na uzyskanie mandatu. Liczba okręgów jednomandatowych, w których wartość współczynnika SF jest mniejsza od 0,3, w dalszym ciągu pozostaje relatywnie niska. W 1999 r. wyborcy rezygnowali z udzielania poparcia kandydatom będącym drugim przegranym w 17,5% w 2003 r., w 7,5%, w 2007 r. w 12,5%, zaś w 2011 r. w 20% okręgów części większościowej. Dane te pokazują pewną tendencję wzrostową, która może świadczyć, że wraz z kolejnymi mieszanymi wyborami Walijszczyki uczą się, jak wyrażać swoje preferencje w strategiczny sposób. Niemniej jednak dynamika tego procesu w dalszym ciągu jest niewielka.

2003

cz. większościowa

cz. proporcjonalna

2011

cz. większościowa

cz. proporcjonalna

Histogram 4. Współczynnik SF w wyborach do Zgromadzenia Narodowego Walii

Źródło: Obliczenia własne na podstawie danych Brytyjskiej Komisji Wyborczej.

View of Scotland's Ballot Paper Problem: Arbutnott and the Government had the Right Idea, „The Political Quarterly” 2008, t. 79, nr 4, s. 569–577.

Podsumowanie

Analiza wartości współczynnika SF, notowanych w obu częściach mieszanych systemów wyborczych, dowodzi, że chęć uniknięcia zmarnowania głosu stanowi istotną przesłankę podziału głosów. Wartości wskaźnika SF bliższe 1, z którymi mamy do czynienia w części proporcjonalnej systemu, wskazują na szczere wyrażanie preferencji przez wyborców. Z kolei z całkowicie odmienną sytuacją spotykamy się w części większościowej systemu, w której wartości bliskie 0 świadczą o strategicznych zachowaniach elektoratu. Różnica w sposobie wyrażania preferencji wyborczych w obu częściach systemu stanowi dowód na występowanie strategicznego podziału głosów w systemach mieszanych.

Ukształtowanie się powyższego schematu głosowania wymaga jednak czasu. Jak pokazują rozpatrywane w niniejszym artykule wypadki, w pierwszych mieszanych elekcjach parlamentarnych wyborcy nie rezygnowali z udzielania poparcia kandydatom pozbawionym szans na uzyskanie mandatu. Wybory te charakteryzowały się szczerym wyrażaniem preferencji w obu częściach systemu przez znaczną część elektoratu. Dopiero z czasem zaczął uwidaczniać się trend świadczący o strategicznym podziale głosów. Wyborcy w dalszym ciągu byli skłonni do wyrażania swoich prawdziwych preferencji w części proporcjonalnej systemu, natomiast w części większościowej coraz częściej porzucali kandydatów pozbawionych szans na objęcie mandatu.

Bibliografia

- A Natural Experiment on Electoral Law Reform. Evaluating The Long Run Consequences of 1990s Electoral Reform in Italy and Japan*, red. B. Grofman, D. Giannetti, Springer, New York.
- Alvarez M.R., Boehmke F.J., Nagler J., *Strategic Voting in British Elections*, „Electoral Studies” 2006, nr 25.
- Burden B.C., *Candidate-Driven Ticket Splitting in 2000 Japanese Elections*, „Electoral Studies” 2009, nr 28.
- Burden B.C., Helmke G., *The Comparative Study of Split Ticket Voting*, „Electoral Studies” 2009, nr 28.
- Cox G.W., *Making Votes Count. Strategic Coordination in the World's Electoral Systems*, Cambridge University Press, Cambridge 1997.
- Curtice J., McCrone D., McEwen N., Ormston R., *Revolution or Evolution? The 2007 Scottish Elections*, Edinburgh University Press, Edinburgh 2009.
- Demokracje zachodnioeuropejskie. Analiza porównawcza*, red. A. Antoszewski, R. Herbut, Wydawnictwo Uniwersytetu Wrocławskiego, Wrocław 1997.
- Denver D., Johns R., Carman Ch., *Rejected Ballot Papers in the 2007 Scottish Parliament Election: The Voters' Perspective*, „British Politics” 2009, t. 4, nr 1.
- Fisher S., *Definition and Measurement of Tactical Voting: The Role of Rational Choice*, Center for Research into Elections and Social Trends, nr 95, 2001.
- Fisher S., *Definition and Measurement of Tactical Voting: The Role of Rational Choice*, „British Journal of Political Studies” 2001, t. 34, nr 1.
- Gschwend T., *District Magnitude and the Comparative Study of Strategic Voting*, [w:] *The Comparative Study of Electoral Systems*, red. H. Klingemann, Oxford University Press, Oxford 2009.
- Gschwend T., *Ticket-Splitting and Strategic Voting in Mixed Electoral Systems*, Universität Mannheim 2003.
- Gschwend T., van der Kolk H., *Split Ticket Voting in Mixed Member Proportional Systems: The Hypothetical Case of The Netherlands*, „Acta Politica” 2006, nr 41.

- Kohno M., *Voter Turnout and Strategic Ticket-Splitting under Japan's New Electoral Rules*, „Asian Survey” 1997, t. 37.
- Lundberg T.C., *An Opposing View of Scotland's Ballot Paper Problem: Arbuthnott and the Government had the Right Idea*, „The Political Quarterly” 2008, t. 79, nr 4.
- Mixed-Member Electoral Systems. The Best of Both Worlds?*, red. M.S. Shugart, M.P. Wattenberg, Oxford University Press, Oxford 2005.
- Moser R.G., Scheiner E., *Strategic Splitting and Personal Vote in Mixed Member Electoral Systems*, „Legislative Studies Quarterly” 2005, t. 30, nr 2.
- Moser R.G., Scheiner E., *Strategic Voting in Established and New Democracies: Ticket-Splitting in Mixed-Member Electoral Systems*, „Electoral Studies” 2009, nr 28.
- Norris P., *Electoral Engineering. Voting Rules and Political Behavior*, Cambridge University Press, Cambridge 2007.
- Polityka: przedmiot badań i formy jej przejawiania się*, red. P. Dobrowolski, M. Stolarczyk, Wydawnictwo Uniwersytetu Śląskiego, Katowice 2000.
- Riker W.H., *The Two-Party System and Duverger's Law: An Essay on the History of Political Science*, „The American Political Science Review” 1982, t. 76, nr 4.
- Schoen H., *Split-Ticket Voting in German Federal Elections, 1953–90: an Example of Sophisticated Balloting?*, „Electoral Studies” 1999, nr 18.
- Żukowski A., *Systemy wyborcze — wprowadzenie*, Wydawnictwo Wyższej Szkoły Pedagogicznej, Olsztyn 1999.

SF ratio as a measure of strategic split ticket voting in mixed member electoral systems

Keywords: split ticket voting, mixed member electoral systems, SF ratio

Most of the mixed member electoral systems enable electors to give their vote to one party list, while choosing the candidate of a different party in their own electorate. This kind of electoral behaviour is described as a split ticket voting. Using Second-First ratio, the author of this article confirms the thesis according to which the strategic expression of political preferences by the electorate represents one of the causes of split ticket voting in mixed member electoral systems.