

Hatsumi, Kantaro; Berga, Dolors; Serizawa, Shigehiro

Working Paper

A maximal domain for strategy-proof and no-vetoer rules in the multi-object choice model

ISER Discussion Paper, No. 809

Provided in Cooperation with:

The Institute of Social and Economic Research (ISER), Osaka University

Suggested Citation: Hatsumi, Kantaro; Berga, Dolors; Serizawa, Shigehiro (2011) : A maximal domain for strategy-proof and no-vetoer rules in the multi-object choice model, ISER Discussion Paper, No. 809, Osaka University, Institute of Social and Economic Research (ISER), Osaka

This Version is available at:

<https://hdl.handle.net/10419/92627>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

Discussion Paper No. 809

**A MAXIMAL DOMAIN
FOR STRATEGY-PROOF
AND
NO-VETOER RULES
IN THE MULTI-OBJECT CHOICE MODEL**

Kantaro Hatsumi
Dolors Berga
Shigehiro Serizawa

April 2011

The Institute of Social and Economic Research
Osaka University
6-1 Mihogaoka, Ibaraki, Osaka 567-0047, Japan

A maximal domain for strategy-proof and no-vetoer rules in the multi-object choice model*

Kentaro Hatsumi[†], Dolors Berga[‡] and Shigehiro Serizawa[§]

This Version: March 23, 2011

Abstract. Following Barberà, Sonnenschein, and Zhou (1991, *Econometrica* 59, 595-609), we study rules (or social choice functions) through which agents select a subset from a set of objects. We investigate domains on which there exist nontrivial strategy-proof rules. We establish that the set of separable preferences is a maximal domain for the existence of rules satisfying strategy-proofness and no-vetoer.

Keywords. social choice, public decision making, voting by committees, generalized median voter scheme, separable preference

JEL Classification Codes. C72, D71, H41

*We would like to thank Professors Barberà, Massó, and Neme for discussions in the early stage of this study. We are also grateful to the participants at the 10th International Meeting of the Society for Social Choice and Welfare in Moscow and a seminar at Kyoto University for helpful comments. Hatsumi and Serizawa acknowledge the supports from the Japan Society for the Promotion of Science through the Research Fellowship for Young Scientist 22-4996 and the Grant-in-Aid for Scientific Research 22330061 respectively. Berga acknowledges the support from the Spanish Ministry of Science and Innovation through the grants SEJ2007-60671 and ECO2010-16353, and from Generalitat de Catalunya through the grant SGR2009-0189. She also acknowledges the Research Recognition Programme of the Barcelona GSE.

[†]KIER, Kyoto University. Yoshida, Sakyo-ku, Kyoto, 606-8051, Japan. E-Mail: kentaro.hatsumi at fx5.ecs.kyoto-u.ac.jp

[‡]Departament d'Economia, Universitat de Girona. Campus de Montilivi, Girona, 17071, Spain. E-Mail: dolors.berga at udg.edu

[§]ISER, Osaka University. 6-1, Mihogaoka, Ibaraki, 567-0047, Japan. E-Mail: serizawa at iser.osaka-u.ac.jp

1 Introduction

Situations exist in which agents choose a subset from a set of objects. For example, existing members of a club choose new members from a list of candidates, and city council members choose public projects to carry out from a list. Barberà et al. (1991) initiate to model these situations and axiomatically examine a rule (or a social choice function) that maps each preference profile to a subset of objects. They first assume that agents' preferences satisfy **separability**, which requires that an object e is preferred to the null outcome if and only if any set of candidates including e is preferred to that set subtracting e . We refer to the class of separable preferences as the **separable domain**. Barberà et al. (1991) establish that on the separable domain, a class of rules called "voting by committees" satisfies "strategy-proofness" and "ontoness," and only this class satisfies those requirements. **Strategy-proofness**, which is one of the most frequently employed properties for incentive compatibility, requires that no agent can be better off by misrepresenting her true preference whatever preferences other agents may have. **Ontoness**, which is recognized as an minimal requirement for agent sovereignty, requires that any subset of objects can be an outcome for some preference profile. Thus, their result is positive in the sense that the class of voting by committees includes a variety of rules, all of which satisfy both requirements. Their model and result are followed in various studies.¹

The larger the domain of rules, the greater the variety of situations to which the results can be applied. Thus, once we obtain a positive result on some domain, we wish to enlarge the domain as long as the positive result holds. However, in this model, Gibbard (1973) and Satterthwaite's (1975) theorem implies that if the domain is unrestricted, no rule other than trivial ones such as dictatorships satisfies *strategy-proofness* and *ontoness*. A natural question then arises: (i) *how large can the domain be while the class of voting by committees satisfies strategy-proofness and ontoness?* Since the class of voting by committees includes trivial rules such as a dictatorship, which satisfy both requirements on the unrestricted domain, this question is qualified as: (i*) *how large can the domain be while a nontrivial voting by committees satisfies strategy-proofness and ontoness?* Barberà et al. (1991) themselves address this problem, and establish that the separable domain is a maximal domain where voting by "no-vetoer" committees satisfies strategy-proofness.² **No-vetoer** is a condition that excludes trivial rules such as dictatorships. It says that no agent has a veto power, and is sufficient for *ontoness*.³

Note that in the search for maximal domains, we need not restrict rules to a specific class of rules such as voting by committees, a priori, as there may be other interesting rules. Restricting rules to voting by committees in the search for maximal domains might make the maximal domains unnecessarily small. This is why we search for maximal domains without restricting the

¹See, for example, Barberà et al. (1993), Shimomura (1996), Ju (2003, 2005), Berga et al. (2004, 2006), and Nehring and Puppe (2007).

²In fact, the rule employed by Barberà et al. (1991) is voting by no-vetoer and "no-dummy" committees. *No-dummy* is employed to make all agents' domains equal. In this paper, we omit this condition since we assume exogenously that all agents' domains are the same. Similar types of the maximal domain problem for various rules are studied by Serizawa (1995), Barberà et al. (1999), and Berga (2002) for a generalized median voter scheme; Barbie et al. (2006) and Vorsatz (2008) for Borda's rule; and Sanver (2009) for the plurality rule.

³*No-vetoer* is employed in various studies including Repullo (1987), Maskin (1999), and Berga and Serizawa (2000).

rules to voting by committees. We generalize the above question (i^*) as: (ii) *how large can the domain be while there exists a nontrivial rule satisfying strategy-proofness and onto-ness?* Berga and Serizawa (2000) study this general maximal domain problem (ii) in the model where the set of alternatives is a continuous line. Many authors study this type of maximal domain problem in various models, including Ching and Serizawa (1998), Massó and Neme (2001, 2004), Ehlers (2002), and Mizobuchi and Serizawa (2006). However, no author has investigated the general maximal domain problem in the original multi-object choice model by Barberà et al. (1991). In this paper, we establish that *the separable domain is a maximal domain for the existence of rules satisfying strategy-proofness and no-vetoer*. Even though we seek a larger domain than the separable domain by not specifying from voting by committees, this result states that they coincide. As we discuss the details in the Appendix, the general maximal domain problem in the multi-object choice model requires us to develop a much more complex proof procedure than in the previous literature.

The rest of this paper is organized as follows. Section 2 sets out the details of the model. Section 3 states the main theorem. Section 4 notes some remaining questions and concludes. The Appendix includes the proof for the main theorem.

2 Preliminaries

Let $N \equiv \{1, \dots, n\}$ be the set of **agents** (or voters). Assume $n \geq 3$.⁴ A **coalition** is a subset I of N , and let $\#I$ denote the number of agents in I . Let $K \equiv \{1, \dots, k\}$ be the set of **objects**. Let Z denote the set of **alternatives** that are the vertices of a k -dimensional hypercube; that is, $Z \equiv \prod_{e=1}^k Z_e$, where for all $e \in K$, $Z_e \equiv \{0, 1\}$. Given $z \in Z$ and $e \in K$, $z_e = 0$ represents that the object e is not selected and $z_e = 1$ represents that the object e is selected.⁵ We endow Z with the L_1 -norm. That is, for every $y, z \in Z$,

$$\|y - z\| \equiv \sum_{e=1}^k |y_e - z_e|.$$

Given $y, z \in Z$, the **box** containing y and z is defined as

$$B(y, z) \equiv \{x \in Z : \|y - z\| = \|y - x\| + \|x - z\|\}.$$

Preferences are complete, transitive, and asymmetric binary relations over Z . Generic preferences without links to a specific agent are denoted by P_0, P'_0, \hat{P}_0 , and so on. Agent i 's preferences are denoted by P_i, P'_i, \hat{P}_i , and so on. Let \mathcal{D}_U denote the set of all preferences, and we call \mathcal{D}_U the **universal domain**. Given $P_0 \in \mathcal{D}_U$, let $\tau(P_0) \in Z$ be such that for all $z \in Z \setminus \{\tau(P_0)\}$, $\tau(P_0) P_0 z$. We call $\tau(P_0)$ the **top** for P_0 . A **preference profile** $P \equiv (P_1, \dots, P_n) \in \mathcal{D}_U^n$ is an n -tuple of preferences. For $i, j \in N$, let $(P'_i, P_{-i}) \in \mathcal{D}_U^n$ denote the preference profile obtained from P by replacing P_i with P'_i , $(P''_j, P'_i, P_{-\{i,j\}}) \in \mathcal{D}_U^n$ denote the

⁴In the following investigation, we impose “no-vetoer” on the rule. This property is not meaningful if there are only two agents.

⁵Our representation of an alternative follows Barberà et al. (1993) rather than Barberà et al. (1991).

profile obtained from (P'_i, P_{-i}) by replacing P_j with P''_j , and so on. Given a coalition $I \subseteq N$, let $P_I \in \mathcal{D}_U^{\#I}$ denote a $\#I$ -tuple of preferences associated with I , and $P_{-I} \in \mathcal{D}_U^{n-\#I}$ denote an $(n - \#I)$ -tuple of preferences associated with $N \setminus I$. Let $\tau(P) \equiv (\tau(P_1), \dots, \tau(P_n))$, which is the profile of tops associated with P . A **domain** is a subset \mathcal{D} of \mathcal{D}_U . A **rule** (or a social choice function) on a domain \mathcal{D} is defined as a function $f : \mathcal{D}^n \rightarrow Z$. Note that we implicitly deal with the case where the domains of all agents' preferences can be considered as the same.

The next property of preference has an important role in this paper.

Separability. For all $y, z \in Z$ such that $y \neq z$ and $y \in B(z, \tau(P_0))$, $y P_0 z$.

Let \mathcal{D}_S denote the set of separable preferences. We call \mathcal{D}_S the **separable domain**.

We introduce several basic properties of a rule. The first prevents agents from gaining by misrepresenting their true preferences. The second says that any alternative can be an outcome. The third forbids the rule from giving any agent an extreme decisive power. The fourth forbids the rule from giving any agent an extreme veto power.

Strategy-proofness. For all $P \in \mathcal{D}^n$, all $i \in N$, and all $\hat{P}_i \in \mathcal{D} \setminus \{P_i\}$, $f(P) P_i f(\hat{P}_i, P_{-i})$ or $f(P) = f(\hat{P}_i, P_{-i})$.

Otoness. For all $z \in Z$, there exists $P \in \mathcal{D}^n$ such that $f(P) = z$.

No-dictator. There is no $i \in N$ such that for all $P \in \mathcal{D}^n$, $f(P) = \tau(P_i)$.

No-vetoer. There is no $z \in Z$, $i \in N$, and $P_i \in \mathcal{D}$ such that for all $P_{-i} \in \mathcal{D}^{n-1}$, $f(P) \neq z$.

If f fails *strategy-proofness*, f is said to be **manipulable**. Further, we say that agent i manipulates f at P via \hat{P}_i if $f(\hat{P}_i, P_{-i}) P_i f(P)$. *No-vetoer* is equivalent to that for all $i \in N$, all $z \in Z$, and all $P_i \in \mathcal{D}$, there exists $P_{-i} \in \mathcal{D}^{n-1}$ such that $f(P) = z$. Also note that *no-vetoer* implies both *otoness* and *no-dictator*.

Next, we introduce a class of rules, which Barberà et al. (1991) call “voting by committees,” that plays an important role in our paper. A coalition is said to be “winning” for an object e if it has the power to have the object e selected. Voting by committees is a rule generated by specifying the class of winning coalitions for each object. We assume that for each object, (1) the empty coalition is not winning, (2) the set of all agents is winning, and (3) larger coalitions have more power.

Set of winning coalitions $\mathcal{W}_e \subsetneq 2^N$ for an object $e \in K$. (1) $\emptyset \notin \mathcal{W}_e$, (2) $N \in \mathcal{W}_e$, and (3) for all $I, I' \in 2^N$ such that $I \in \mathcal{W}_e$ and $I \subseteq I'$, $I' \in \mathcal{W}_e$.

Given \mathcal{W}_e , let $\underline{\mathcal{W}}_e \equiv \{I \in \mathcal{W}_e : \text{for all } i \in I, I \setminus \{i\} \notin \mathcal{W}_e\}$, which we call the set of **minimal winning coalitions** associated with \mathcal{W}_e . Let a **winning coalition system** $\mathcal{W} \equiv \{\mathcal{W}_e\}_{e=1}^k$. A voting by committees is a rule associated with a winning coalition system such that each object e is selected in the outcome if and only if the set of agents whose top alternative contains e belongs to the set of winning coalitions for e .

Voting by committees. There exists a winning coalition system \mathcal{W} such that for all $P \in \mathcal{D}^n$ and all $e \in K$,

$$f_e(P) = 1 \iff \{i \in N : \tau_e(P_i) = 1\} \in \mathcal{W}_e$$

The following is the main result by Barberà et al. (1991).

Theorem 1 (Barberà et al., 1991). *A rule on the separable domain satisfies strategy-proofness and ontoneess if and only if it is a voting by committees.*⁶

Immediately, we obtain the characterization result by using *strategy-proofness* and *no-vetoer* on the separable domain as a corollary of Theorem 1, which must be a strict subset of the set of voting by committees. The characterized rules are defined by a winning coalition system and additionally satisfy (1) any sole agent cannot be a winning coalition, and (2) any coalition with $n - 1$ members is a winning coalition.

Set of no-vetoer winning coalitions $\mathcal{W}_e \subseteq 2^N$ **for an object** $e \in K$. (1) For all $i \in N$, $\{i\} \notin \mathcal{W}_e$, (2) for all $i \in N$, $N \setminus \{i\} \in \mathcal{W}_e$, and (3) for all $I, I' \in 2^N$ such that $I \in \mathcal{W}_e$ and $I \subseteq I'$, $I' \in \mathcal{W}_e$.

Voting by no-vetoer committees. There exists a no-vetoer winning coalition system \mathcal{W} such that for all $P \in \mathcal{D}^n$ and all $e \in K$,

$$f_e(P) = 1 \iff \{i \in N : \tau_e(P_i) = 1\} \in \mathcal{W}_e$$

Remark 1. *A rule on the separable domain satisfies strategy-proofness and no-vetoer if and only if it is voting by no-vetoer committees.*

Because of Theorem 1, we only need to check that (i) voting by no-vetoer committees is certain to satisfy *no-vetoer*, and (ii) if a rule is voting by committees but not voting by no-vetoer committees, it violates *no-vetoer*. To see (i), by condition (1) of the sets of no-vetoer winning coalitions, any agent i solely does not have veto power against an alternative $z \in K$ with $z_e = 0$. Similarly, by condition (2), any agent i solely cannot veto an alternative z with $z_e = 1$. To see (ii), if condition (1) for some $e \in K$ is violated, then an agent i has a veto power to an alternative z with $z_e = 1$. Similarly, if condition (2) is violated, an agent i has veto power against an alternative z with $z_e = 1$.

3 The Main Result

In this section, we first define the precise concept of the “maximal domain” following Ching and Serizawa (1998), and then derive the main result.

Maximal domain $\mathcal{D}_M \subseteq \mathcal{D}$ for a list of properties. (1) There exists a rule on \mathcal{D}_M satisfying the properties, and (2) for any domain \mathcal{D} such that $\mathcal{D}_M \subsetneq \mathcal{D} \subseteq \mathcal{D}_U$, no rule on \mathcal{D}^n satisfies the same properties.

Note that given a list of properties, there is a possibility that multiple maximal domains exist. Now we can state the main theorem of this paper.

⁶Barberà et al. (1991) note that Theorem 1 holds even on the **additive domain**, which is the domain of preferences with additive numerical representations and is strictly smaller than the separable domain, without any technical difficulty. See Barberà et al. (1991) for the precise definition of the additive preferences.

Theorem 2. *The separable domain is a maximal domain for strategy-proofness and no-vetoer.*⁷

Note that there can be another maximal domain that does not contain the separable domain for these properties. However, since separability in preferences is quite important and considered in almost all articles studying this model, this result should be at least one of the most interesting maximal domain results for this model.

In the proof, placed in the Appendix, we fix a domain \mathcal{D} such that $\mathcal{D}_S \subsetneq \mathcal{D} \subseteq \mathcal{D}_U$, and derive a contradiction when assuming that there exists a rule satisfying the properties of *strategy-proofness* and *no-vetoer* on \mathcal{D} .

Finally in this section, we present an example illustrating that *no-vetoer* is indispensable for the theorem. This example shows that a maximal domain for *strategy-proofness*, *onteness*, and *no-dictator* that includes the separable domain is strictly larger than the separable domain.

Example 1. Let $N = \{1, 2, 3\}$ and $K = \{1, 2\}$. Let $\hat{P}_0 \in \mathcal{D}_U$ be such that $(0, 0) \hat{P}_0 (0, 1) \hat{P}_0 (1, 1) \hat{P}_0 (1, 0)$, and $\mathcal{D} = \mathcal{D}_S \cup \{\hat{P}_0\}$. Let $\mathcal{W}_1 = \{N\}$ and $\mathcal{W}_2 = \{I \subseteq N : \#I \geq 1\}$. Let $f : \mathcal{D}^3 \rightarrow Z$ be the voting by committees generated by \mathcal{W} . Then f satisfies *strategy-proofness*, *onteness*, and *no-dictator* but does not satisfy *no-vetoer*.

By the structure of \mathcal{W}_1 , any agent can be a vetoer against alternatives with object 1 chosen. *No-dictator* is obviously satisfied. Since f is voting by committees, by Theorem 1, *onteness* is satisfied and no agent with a separable preference has an incentive to misrepresent her preference. If the preference of some agent, say agent i , is \hat{P}_0 and she represents her true preference, then by the structure of \mathcal{W}_1 , the outcome is $(0, 0)$ or $(0, 1)$. In the case of $(0, 0)$, which is agent i 's top alternative $\tau(\hat{P}_0)$, it is certain that she has no incentive for misrepresentation. In the case of $(0, 1)$, by \mathcal{W} , it follows that the top alternative of one of the other two agents is $(0, 1)$ or $(1, 1)$. Then the outcome that agent i can obtain by misrepresenting her preference is either $(0, 1)$ or $(1, 1)$. Since she prefers $(0, 1)$ to $(1, 1)$, she has no incentive for misrepresentation. Hence f satisfies *strategy-proofness*.

4 Concluding Remarks

In this paper, we have established that the separable domain is a maximal domain for the properties of *strategy-proofness* and *no-vetoer*. However, this result does not exclude the possibility that there are other interesting maximal domains for the same properties. We close the article by discussing the possibility of the uniqueness of meaningful maximal domains.

When we model a situation, we make assumptions on preferences that are suitable for it. Unless domains include a minimal variety of natural preferences, the results on the domains cannot be applied to interesting situations and become meaningless. Although generally maximal domains are not unique, a maximal domain including small and natural subdomains may be unique. For example, Barberà et al. (1991) show the uniqueness of a maximal domain that includes a subdomain, called a “minimally rich domain” and on which voting by no-vetoer

⁷By the same proof for Theorem 2, we immediately obtain the result that the separable domain is a unique maximal domain including the additive domain for *strategy-proofness* and *no-vetoer*.

committees satisfies *strategy-proofness*. A domain \mathcal{D} is **minimally rich** if for any $z \in Z$, there is a unique $P_0 \in \mathcal{D}$ such that $\tau(P_0) = z$.

Note that Barberà et al.'s (1991) result is a statement on a restricted class of rules, the class of voting by committees although it claims the uniqueness of the maximal domain for *strategy-proofness*. In the model where the set of alternatives is a continuous line, without restricting the class of rules a priori, Berga and Serizawa (2000) show the uniqueness of a maximal domain including a minimally rich domain for *strategy-proofness* and *no-vetoer*. Therefore, the following is an interesting open question: *is the separable domain a unique maximal domain including a minimally rich domain for strategy-proofness and no-vetoer?*

The previous studies that obtain unique maximal domains without restricting the class of rules a priori employ characterization results of rules satisfying lists of properties on subdomains. For example, in establishing the uniqueness of maximal domains, Berga and Serizawa (2000) employ the fact that on a minimally rich domain, the class of rules called “generalized median voter schemes” is a unique class of rules satisfying *strategy-proofness* and *ontoness*. Accordingly, to establish the uniqueness of a maximal domain in the multi-object choice model, it is important whether or not the class of voting by committees is the unique class of rules for *strategy-proofness* on a minimally rich domain. However, since some *strategy-proof* rules on a minimally rich domain are not voting by committees, we need to develop new proof techniques to solve the above open question.

Appendix

In this Appendix, the proof of Theorem 2 is given. In this Appendix, when a specific preference P_0 is given beforehand, P_i is employed to denote agent i 's preference such that $P_i = P_0$ unless mentioned explicitly. First, we introduce a remark that plays a quite important role in the proof.

Remark 2. Let $\mathcal{D}_S \subsetneq \mathcal{D} \subseteq \mathcal{D}_U$. Suppose that a rule $f : \mathcal{D}^n \rightarrow Z$ satisfies *strategy-proofness* and *no-vetoer*. Then there exists a voting by no-vetoer committees g such that for all $P \in \mathcal{D}_S^n$, $f(P) = g(P)$.

We obtain this remark immediately from Remark 1 and that f restricted to \mathcal{D}_S must satisfy *strategy-proofness* and *no-vetoer*.

Let $\mathcal{D}_S \subsetneq \mathcal{D} \subset \mathcal{D}_U$. Suppose, on the contrary, that there is a rule f on \mathcal{D}^n , satisfying *strategy-proofness* and *no-vetoer*. We derive a contradiction. Let $\hat{P}_0 \in \mathcal{D} \setminus \mathcal{D}_S$. Let $\tau \equiv \tau(\hat{P}_0)$.

Let $A \equiv \{(y, z) \in Z^2 : y \in B(z, \tau) \text{ and } z \hat{P}_0 y\}$. Let $A^* \equiv \{(y, z) \in A : \text{for all } (y', z') \in A, \|z - \tau\| \leq \|z' - \tau\|\}$. A is the set of pairs for which \hat{P}_0 violates the condition of separability. A^* is the set of pairs in A for which the distances between z and τ are minimal. By $\hat{P}_0 \in \mathcal{D} \setminus \mathcal{D}_S$, $A \neq \emptyset$, and so $A^* \neq \emptyset$. We have the following lemma.

Lemma 1. There exists $(y, z) \in A^*$ such that $\|z - y\| = 1$.

Proof of Lemma 1. Suppose, on the contrary, that for all $(y, z) \in A^*$, $\|z - y\| > 1$. Let $(y, z) \in A^*$. By $\|z - y\| > 1$, there is $x \in B(z, \tau)$ such that $\|z - x\| = 1$, and $y \in B(x, \tau)$. If

$z \hat{P}_0 x$, then $x \in B(z, \tau)$ implies $(x, z) \in A^*$, and so $\|z - x\| = 1$ contradicts the hypothesis. If $x \hat{P}_0 z$, then $z \hat{P}_0 y$ implies $x \hat{P}_0 y$, and so $y \in B(x, \tau)$ implies $(y, x) \in A$. Since $x \in B(z, \tau)$ and $\|z - x\| = 1$ imply $\|x - \tau\| < \|z - \tau\|$, this contradicts $(y, z) \in A^*$. \square

Hereafter, let $(y, z) \in A^*$ be such that $\|z - y\| = 1$. By relabeling coordinates, we have

$$\tau \equiv (1, \dots, \dots, 1), \quad y \equiv (1, \underbrace{0, \dots, 0}_{a-1}, 1, \dots, 1), \quad z \equiv (\underbrace{0, 0, \dots, 0}_a, 1, \dots, 1),$$

where $a \in K$ is such that $2 \leq a \leq k - 1$.

Given $b \in K$ such that $1 \leq b \leq a$, let $x^b \equiv (1, \dots, 1, \underbrace{0, \dots, 0}_{a-b}, 1, \dots, 1)$. Note that $x^1 = y$

and $x^a = \tau$. Also note that since $(y, z) \in A^*$ and $\|z - y\| = 1$, $\tau \hat{P}_0 x^{a-1} \hat{P}_0 \dots \hat{P}_0 x^2 \hat{P}_0 y$.

Let $c \in \{2, \dots, a\}$ be such that $x^c \hat{P}_0 z$ and $z \hat{P}_0 x^{c-1}$. Let d be the maximal element of $\{c, \dots, a\}$ such that $I_d = I_c$. Let $r \equiv r_c (= r_d)$ and $x^* \equiv x^d$. Note that if $I_c = I_a$, i.e., if $r_c = r_a$, then $d = a$ and $x^* = \tau$, and that if $I_c \subsetneq I_a$, i.e., if $r_c < r_a$, then $d < a$, $x^* \neq \tau$, $I_d \subsetneq I_{d+1}$, and $r_d < r_{d+1}$. Note that $x^* \hat{P}_0 x^c$ or $x^* = x^c$. Then by transitivity, $x^* \hat{P}_0 z$.

Let $E \equiv Z \setminus B(z, \tau)$. Since $\tau \equiv (1, \dots, 1)$ and $z \equiv (\underbrace{0, \dots, 0}_a, 1, \dots, 1)$,

$$E = \{x \in Z : \text{for some } e \in \{a + 1, \dots, k\}, x_e = 0\}.$$

Given $x \in B(z, \tau)$, let $B_x^+ \equiv \{x' \in B(z, \tau) : x' \hat{P}_0 x\}$ and $B_x^- \equiv \{x' \in B(z, \tau) : x \hat{P}_0 x'\}$.

Given $x \in Z$, let $P_0^x \in \mathcal{D}_S$ be such that $\tau(P_0^x) = x$. Assume that for all $x \in B(z, \tau)$ and all $x' \in E$, $x P_0^z x'$. Assume that for all $x \in B(z, \tau)$ and all $x' \in E$, $x P_0^y x'$, and for all $w \in B(z, \tau)$ such that $w_1 = 1$ and all $w' \in B(z, \tau)$ such that $w'_1 = 0$, $w P_0^y w'$. Assume that for all $x \in B(z, \tau)$ and all $x' \in E$, $x P_0^\tau x'$, and P_0^τ and \hat{P}_0 are equivalent over $B(z, \tau) \setminus \{z\}$.⁸

By Remark 2, there exists a voting by no-vetoer committees $g : \mathcal{D}_S^n \rightarrow Z$ such that for all $P \in \mathcal{D}_S^n$, $f(P) = g(P)$. Let \mathcal{W} be the no-vetoer winning coalition system associated with g . By relabeling agents, we have $I_1 \equiv \{1, \dots, q\} \in \underline{\mathcal{W}}_1$. Note that by condition (2) of the no-vetoer winning coalition, $2 \leq q \leq n - 1$. Given $e \in \{2, \dots, a\}$, let r_e be such that $I_e \equiv \{1, \dots, r_e\} \in \mathcal{W}_e$ and $I_e \setminus \{r_e\} \notin \mathcal{W}_e$. By relabeling coordinates, we have: $I_2 \subseteq \dots \subseteq I_a$. Then by condition (2) of no-vetoer winning coalitions, $2 \leq r_2 \leq \dots \leq r_a \leq n - 1$.

The next two lemmas are frequently used in the following investigation.

Lemma 2. Let $e \in \{2, \dots, a\}$ and $s \leq r_e - 1$. Let $P \in \mathcal{D}^n$ be such that for all $i \leq s$, $P_i \in \{\hat{P}_0, P_0^\tau\}$, and for all $i \geq s + 1$, $P_i \in \{P_0^y, P_0^z\}$. Let $x \equiv f(P)$. Then for all $l \in \{e, \dots, a\}$, $x_l = 0$.

Proof of Lemma 2. Suppose, on the contrary, that there exists $l \in \{e, \dots, a\}$ such that $x_l = 1$. Since $f(P) = x$, by the repeated use of *strategy-proofness*, $f(P_{\{1, \dots, s\}}^x, P_{\{s+1, \dots, n\}}) = x$. Since

⁸Given $Z' \subseteq Z$ and $P_0 \in \mathcal{D}$, let $\tau(P_0, Z') \in Z'$ be such that for all $x \in Z' \setminus \{\tau(P_0, Z')\}$, $\tau(P_0, Z') P_0 x$. P_0 is **separable over** Z' if for all $y', z' \in Z' \setminus \{\tau(P_0, Z')\}$, $y' \neq z'$ and $y' \in B(z', \tau(P_0))$ imply $y' P_0 z'$. Note that since $(y, z) \in A^*$, \hat{P}_0 satisfies separability over $B(z, \tau) \setminus \{z\}$.

$(P_{\{1,\dots,s\}}^x, P_{\{s+1,\dots,n\}}) \in \mathcal{D}_S^n$, we have

$$g(P_{\{1,\dots,s\}}^x, P_{\{s+1,\dots,n\}}) = f(P_{\{1,\dots,s\}}^x, P_{\{s+1,\dots,n\}}) = x.$$

Since $s \leq r_e - 1 \leq r_l - 1$, $\{1, \dots, s\} \notin \mathcal{W}_l$. This contradicts $g(P_{\{1,\dots,s\}}^x, P_{\{s+1,\dots,n\}}) = x$ and $x_l = 1$. \square

Lemma 3. Let $j \in N$, $P_{-j} \in \mathcal{D}^{n-1}$, and $x \in B(z, \tau)$. Suppose that $f(P_j^\tau, P_{-j}) = x$. Then (i) $f(\hat{P}_j, P_{-j}) = x$, or (ii) $f(\hat{P}_j, P_{-j}) \in E$ and $f(\hat{P}_j, P_{-j}) \hat{P}_0 x$.

Proof of Lemma 3. Note that $Z = \{x\} \cup B_x^+ \cup B_x^- \cup E$.

If $f(\hat{P}_j, P_{-j}) \in B_x^-$, then agent j manipulates f at (\hat{P}_j, P_{-j}) via P_j^τ , contradicting *strategy-proofness*.

Suppose that $f(\hat{P}_j, P_{-j}) \in B_x^+$. Since \hat{P}_0 and P_0^τ are equivalent on $B(z, \tau) \setminus \{z\}$, and since $x \hat{P}_0 z$ implies $B_x^+ \subsetneq B(z, \tau) \setminus \{z\}$, \hat{P}_0 and P_0^τ are equivalent on B_x^+ . Thus, $f(\hat{P}_j, P_{-j}) \in B_x^+$ implies that j manipulates f at (P_j^τ, P_{-j}) via \hat{P}_j . This contradicts *strategy-proofness*.

Hence, $f(\hat{P}_j, P_{-j}) = x$ or $f(\hat{P}_j, P_{-j}) \in E$. In the latter case, by *strategy-proofness*, $f(\hat{P}_j, P_{-j}) \hat{P}_0 x$.

\square

There are two cases, Cases A and B. Case A is that $I_1 \subseteq I_d$, i.e., $q \leq r$. Case B is that $I_d \subsetneq I_1$, i.e., $r < q$. We derive a contradiction in each of the two cases.

Case A.

Step 1. Let $0 \leq j \leq r-2$. Let $f(\hat{P}_{\{1,\dots,j\}}, P_{\{j+1,\dots,r\}}^\tau, P_{-I_d}^z) \in E$, and $f(\hat{P}_{\{1,\dots,j\}}, P_{\{j+1,\dots,r\}}^\tau, P_{-I_d}^z) \hat{P}_0 x^*$. Then $x \equiv f(\hat{P}_{\{1,\dots,j+1\}}, P_{\{j+2,\dots,r\}}^\tau, P_{-I_d}^z) \in E$ and $x \hat{P}_0 x^*$.

Proof of Step 1. Since $f(\hat{P}_{\{1,\dots,j\}}, P_{\{j+1,\dots,r\}}^\tau, P_{-I_d}^z) \hat{P}_0 x^*$, $d < a$, and *strategy-proofness*, $x \hat{P}_0 x^*$.

Suppose that $x \notin E$, i.e., $x \in B(z, \tau)$. By $x \hat{P}_0 x^*$ and $x^* \hat{P}_0 z$, $x \hat{P}_0 z$ and so $x \neq z$. By $x \neq z$, $x \in B(z, \tau) \setminus \{z\}$. Then since \hat{P}_0 satisfies separability on $B(z, \tau) \setminus \{z\}$ and $x \hat{P}_0 x^*$, $x^* \notin B(x, \tau)$. Since $\tau \equiv (1, \dots, \dots, 1)$ and $x^* = (\underbrace{1, \dots, 1}_d, \underbrace{0, \dots, 0}_{a-d}, 1, \dots, 1)$, and since $x \in B(z, \tau)$ imply

that for all $e \in \{a+1, \dots, n\}$, $x_e = 1$, it follows that for some $e \in \{d+1, \dots, a\}$, $x_e = 1$. On the other hand, since $d+1 \leq e$ implies $r_{d+1} \leq r_e$, $r = r_d < r_{d+1}$ implies $r \leq r_e - 1$. Thus, by Lemma 2, $x_e = 0$. This is a contradiction. Hence, $x \in E$. \square

Step 2. (i) $f(\hat{P}_{\{1,\dots,r-1\}}, P_r^\tau, P_{-I_d}^z) = x^*$, or

(ii) $f(\hat{P}_{\{1,\dots,r-1\}}, P_r^\tau, P_{-I_d}^z) \in E$ and $f(\hat{P}_{\{1,\dots,r-1\}}, P_r^\tau, P_{-I_d}^z) \hat{P}_0 x^*$.

Proof of Step 2. Since $(P_{I_d}^\tau, P_{-I_d}^z) \in \mathcal{D}_S^n$, $I_d \in \mathcal{W}_e$ for all $e \in \{1, \dots, d\}$, and $I_d \notin \mathcal{W}_e$ for all $e \in \{d+1, \dots, a\}$, we have $f(P_{I_d}^\tau, P_{-I_d}^z) = g(P_{I_d}^\tau, P_{-I_d}^z) = x^*$. By first applying Lemma 3, and then $r-2$ additional times either Lemma 3 or Step 1, we obtain the statement of this step. \square

Step 3. $f(\hat{P}_{\{1,\dots,r-1\}}, P_r^\tau, P_{-I_d}^z) = x^*$.

Proof of Step 3. Suppose that $f(\hat{P}_{\{1, \dots, r-1\}}, P_r^\tau, P_{-I_d}^z) \neq x^*$. We derive a contradiction in three substeps.

Substep 3-1. By Step 2 and $f(\hat{P}_{\{1, \dots, r-1\}}, P_r^\tau, P_{-I_d}^z) \neq x^*$, we have $f(\hat{P}_{\{1, \dots, r-1\}}, P_r^\tau, P_{-I_d}^z) \in E$ and $f(\hat{P}_{\{1, \dots, r-1\}}, P_r^\tau, P_{-I_d}^z) \hat{P}_0 x^*$. Note that if $d = a$, then $x^* = \tau$. It contradicts

$f(\hat{P}_{\{1, \dots, r-1\}}, P_r^\tau, P_{-I_d}^z) \hat{P}_0 x^*$. Thus $d < a$ and $x^* \neq \tau$.

Substep 3-2. Let d' be the maximal element of $\{d+1, \dots, a\}$ such that $I_{d'} = I_{d+1}$. Let $r' \equiv r_{d'}$ and $x' \equiv x^{d'}$. Note that if $I_{d+1} = I_a$, *i.e.*, if $r_{d+1} = r_a$, then $d' = a$ and $x' = \tau$, and that if $I_{d+1} \subsetneq I_a$, *i.e.*, if $r_{d+1} < r_a$, then $d' < a$, $x' \neq \tau$ and $r_{d'} < r_{d'+1}$. In this substep, we show that (i) $f(P_{\{1, \dots, r'\}}^\tau, P_{\{r'+1, \dots, n\}}^z) = x'$, (ii) $f(\hat{P}_{\{1, \dots, r'\}}, P_{\{r'+1, \dots, n\}}^z) \hat{P}_0 x'$, and (iii) $f(\hat{P}_{\{1, \dots, r'\}}, P_{\{r'+1, \dots, n\}}^z) \in E$.

Since $(P_{\{1, \dots, r'\}}^\tau, P_{\{r'+1, \dots, n\}}^z) \in \mathcal{D}_S^n$, $I_{d'} = \{1, \dots, r'\} \in \mathcal{W}_e$ for all $e \in \{1, \dots, d'\}$ and $I_{d'} \notin \mathcal{W}_e$ for all $e \in \{d'+1, \dots, a\}$, $f(P_{\{1, \dots, r'\}}^\tau, P_{\{r'+1, \dots, n\}}^z) = g(P_{\{1, \dots, r'\}}^\tau, P_{\{r'+1, \dots, n\}}^z) = x'$. Thus, we have (i).

Let $x \equiv f(\hat{P}_{\{1, \dots, r'-1\}}, P_{\{r', \dots, n\}}^z)$. In this paragraph, we show $x \in E$. Since $f(\hat{P}_{\{1, \dots, r-1\}}, P_r^\tau, P_{-I_d}^z) \hat{P}_0 x^*$, by the repeated use of *strategy-proofness*, $x \hat{P}_0 x^*$. Thus $x \in B_{x^*}^+ \cup E$. Suppose that $x \in B_{x^*}^+$. Since \hat{P}_0 satisfies separability on $B_{x^*}^+$, $\tau \equiv (1, \dots, 1)$, and $x^* = (\underbrace{1, \dots, 1}_d, \underbrace{0, \dots, 0}_{a-d}, 1, \dots, 1)$, $x \in B_{x^*}^+$ implies that for some $e \in \{d+1, \dots, a\}$, $x_e = 1$. Let $e \in \{d+1, \dots, a\}$ be such that $x_e = 1$. By $d+1 \leq e$, $r_{d+1} \leq r_e$. Thus, $r' \equiv r_{d'} = r_{d+1}$ implies $r' - 1 \leq r_e - 1$. Accordingly, by Lemma 2, $x_e = 0$. This is a contradiction. Therefore, $x \in E$.

Let $y' \equiv f(\hat{P}_{\{1, \dots, r'\}}, P_{\{r'+1, \dots, n\}}^z)$. If $y' = x'$, then by $x' \in B(z, \tau)$ and the definition of P_0^z , for all $z' \in E$, $y' P_0^z z'$. By $x \in E$, this implies that agent r' manipulates f at $(\hat{P}_{\{1, \dots, r'-1\}}, P_{\{r', \dots, n\}}^z)$ via $\hat{P}_{r'}$. It contradicts *strategy-proofness*. Thus, $y' \neq x'$. By $y' \neq x'$, and the repeated use of *strategy-proofness* to (i), we have (ii) $f(\hat{P}_{\{1, \dots, r'\}}, P_{\{r'+1, \dots, n\}}^z) = y' \hat{P}_0 x'$.

Suppose that $y' \notin E$. Then, by $y' \neq x'$, $y' \in B(z, \tau) \setminus \{x'\}$. By $y' \hat{P}_0 x'$, $x' \neq \tau$ and so $d' < a$. Note that since $x' \hat{P}_0 x^*$ and $x^* \hat{P}_0 z$, $B_{x'}^+ \cup \{x'\} \subseteq B(z, \tau) \setminus \{z\}$. Since \hat{P}_0 is separable on $B(z, \tau) \setminus \{z\}$, it is separable on $B_{x'}^+ \cup \{x'\}$. Thus by $y' \hat{P}_0 x'$, $x' \notin B(y', \tau)$. Then since $\tau \equiv (1, \dots, 1)$, and $x' = (\underbrace{1, \dots, 1}_{d'}, \underbrace{0, \dots, 0}_{a-d'}, 1, \dots, 1)$, for some $e \in \{d'+1, \dots, a\}$, we have $y'_e = 1$. By $d'+1 \leq e$, $r_{d'+1} \leq r_e$. Thus, $r' \equiv r_{d'} < r_{d'+1} \leq r_e$, and so $r' \leq r_e - 1$. Therefore, by Lemma 2, $y'_e = 0$. This is a contradiction. Thus, $f(\hat{P}_{\{1, \dots, r'\}}, P_{\{r'+1, \dots, n\}}^z) = y' \in E$.

Substep 3-3. As we show in Substep 3-2, $f(\hat{P}_{\{1, \dots, r'\}}, P_{\{r'+1, \dots, n\}}^z) \hat{P}_0 x'$ and $f(\hat{P}_{\{1, \dots, r'\}}, P_{\{r'+1, \dots, n\}}^z) \in E$. Similarly to Substep 3-1, we have $d' < a$. Let d'' be the maximal element of $\{d'+1, \dots, a\}$ such that $I_{d''} = I_{d'+1}$. Let $r'' \equiv r_{d''}$ and $x'' \equiv x^{d''}$. Then we can repeat the argument of Substep 3-2 by replacing r' with r'' , x^* with x' and x'' with x' . As a result, we obtain that $f(\hat{P}_{\{1, \dots, r''\}}, P_{\{r''+1, \dots, n\}}^z) \hat{P}_0 x''$ and $f(\hat{P}_{\{1, \dots, r''\}}, P_{\{r''+1, \dots, n\}}^z) \in E$.

Repeat the argument. Then, finally, we have that $f(\hat{P}_{\{1, \dots, r_a-1\}}, P_{\{r_a, \dots, n\}}^z) \in E$. Note that $f(P_{\{1, \dots, r_a\}}^\tau, P_{\{r_a+1, \dots, n\}}^z) = g(P_{\{1, \dots, r_a\}}^\tau, P_{\{r_a+1, \dots, n\}}^z) = \tau$. Thus by the repeated use of *strategy-proofness*, $f(\hat{P}_{\{1, \dots, r_a\}}, P_{\{r_a+1, \dots, n\}}^z) = \tau$. Then agent r_a manipulates f at $(\hat{P}_{\{1, \dots, r_a-1\}}, P_{\{r_a, \dots, n\}}^z)$ via \hat{P}_{r_a} . It contradicts *strategy-proofness*. Hence, we have $f(\hat{P}_{\{1, \dots, r-1\}}, P_r^\tau, P_{-I_d}^z) = x^*$ \square

Step 4. Let $0 \leq j \leq r-2$. Let $f(\hat{P}_{\{1, \dots, j\}}, P_{\{j+1, \dots, r-1\}}^z, P_r^y, P_{-I_d}^z) = z$. Then

- (i) $f(\hat{P}_{\{1, \dots, j+1\}}, P_{\{j+2, \dots, r-1\}}^z, P_r^y, P_{-I_d}^z) = z$, or
(ii) $f(\hat{P}_{\{1, \dots, j+1\}}, P_{\{j+2, \dots, r-1\}}^z, P_r^y, P_{-I_d}^z) \in E$ and $f(\hat{P}_{\{1, \dots, j+1\}}, P_{\{j+2, \dots, r-1\}}^z, P_r^y, P_{-I_d}^z) \hat{P}_0 z$.

Proof of Step 4. Note that $Z = \{z\} \cup B_z^+ \cup B_z^- \cup E$. Let $x \equiv f(\hat{P}_{\{1, \dots, j+1\}}, P_{\{j+2, \dots, r-1\}}^z, P_r^y, P_{-I_d}^z)$.

(I) If $x \in B_z^-$, then agent $j+1$ manipulates f at $(\hat{P}_{\{1, \dots, j+1\}}, P_{\{j+2, \dots, r-1\}}^z, P_r^y, P_{-I_d}^z)$ via P_{j+1}^z , which contradicts *strategy-proofness*.

(II) Suppose that $x \in B_z^+$. Then by the repeated use of *strategy-proofness*, $f(P_{\{1, \dots, j+1\}}^x, P_{\{j+2, \dots, r-1\}}^z, P_r^y, P_{-I_d}^z) = x$. Since $x \in B_z^+$ and $z \hat{P}_0 x^{c-1}$, we have $x \neq z$, $x^{c-1} \neq z$, and $x \hat{P}_0 x^{c-1}$. Then since \hat{P}_0 satisfies separability on $B(z, \tau) \setminus \{z\}$, $x^{c-1} \notin B(x, \tau)$. Since $\tau \equiv (1, \dots, \dots, 1)$, $x^{c-1} = (\underbrace{1, \dots, 1}_{c-1}, \underbrace{0, \dots, 0}_{a-(c-1)}, 1, \dots, 1)$, and $x \in B(z, \tau)$ implies that for all

$e \in \{a+1, \dots, n\}$, $x_e = 1$, it follows that for some $e \in \{c, \dots, a\}$, $x_e = 1$. Let $e \in \{c, \dots, a\}$ be such that $x_e = 1$. By $c \leq e$, $r = r_c \leq r_e$, and so $r-1 \leq r_e-1$. Therefore, by Lemma 2, $x_e = 0$. This is a contradiction.

Hence, we obtain that $x = z$ or $x \in E$. In the latter case, by *strategy-proofness*, $x \hat{P}_0 z$. \square

Step 5. Let $1 \leq j \leq r-2$. Suppose that $f(\hat{P}_{\{1, \dots, j\}}, P_{\{j+1, \dots, r-1\}}^z, P_r^y, P_{-I_d}^z) \in E$ and $f(\hat{P}_{\{1, \dots, j\}}, P_{\{j+1, \dots, r-1\}}^z, P_r^y, P_{-I_d}^z) \hat{P}_0 z$. Then $f(\hat{P}_{\{1, \dots, j+1\}}, P_{\{j+2, \dots, r-1\}}^z, P_r^y, P_{-I_d}^z) \in E$ and $f(\hat{P}_{\{1, \dots, j+1\}}, P_{\{j+2, \dots, r-1\}}^z, P_r^y, P_{-I_d}^z) \hat{P}_0 z$.

Proof of Step 5. Let $x \equiv f(\hat{P}_{\{1, \dots, j+1\}}, P_{\{j+2, \dots, r-1\}}^z, P_r^y, P_{-I_d}^z)$. Since $f(\hat{P}_{\{1, \dots, j\}}, P_{\{j+1, \dots, r-1\}}^z, P_r^y, P_{-I_d}^z) \hat{P}_0 z$, by *strategy-proofness*, $x \hat{P}_0 z$. Suppose that $x \notin E$. Then by $x \hat{P}_0 z$, $x \in B_z^+$. Then by the same way to case (II) of Step 4, we obtain a contradiction. \square

Step 6. $f(\hat{P}_{\{1, \dots, r-1\}}, P_r^y, P_{-I_d}^z) = z$ or $f(\hat{P}_{\{1, \dots, r-1\}}, P_r^y, P_{-I_d}^z) \in E$.

Proof of Step 6. $f(P_{\{1, \dots, r-1\}}^z, P_r^y, P_{-I_d}^z) = g(P_{\{1, \dots, r-1\}}^z, P_r^y, P_{-I_d}^z) = z$. By first applying Step 4, and then $r-2$ additional times either Step 4 or Step 5, we obtain the statement of this step. \square

Proof of Case A. By Step 3, we have (1) $f(\hat{P}_{\{1, \dots, r-1\}}, P_r^\tau, P_{-I_2}^z) = x^*$. By Step 6, we have (2) $f(\hat{P}_{\{1, \dots, r-1\}}, P_r^y, P_{-I_2}^z) = z$, or (3) $f(\hat{P}_{\{1, \dots, r-1\}}, P_r^y, P_{-I_2}^z) \in E$. In either (2) or (3), by comparing with (1), agent r manipulates f at $(\hat{P}_{\{1, \dots, r-1\}}, P_r^y, P_{-I_2}^z)$ via P_r^τ , which contradicts *strategy-proofness*. \square

Case B.

The argument of Case B is parallel to Case A, but for different points. Let h be the maximal element of $\{d, \dots, a\}$ such that $I_h \subseteq I_1$, i.e., $r_h \leq q$. Let $x^{**} \equiv x^h$. Note that $h = a$ and $x^{**} = \tau$ if and only if $r_a \leq q$, and that $h < a$ and $x^{**} \neq \tau$ if and only if $r_a > q$, and that if $r_a > q$, $r_h \leq q < r_{h+1}$. Also note that $x^{**} \hat{P}_0 x^*$ or $x^{**} = x^*$. Thus $x^{**} \hat{P}_0 z$.

Parallel to Steps 1-6, we can show Steps 7-12 below. Their precise proofs are available in the Online Supplementary Note.

Step 7. Let $1 \leq j \leq r-2$. Let $f(\hat{P}_{\{1, \dots, j\}}, P_{\{j+1, \dots, q\}}^\tau, P_{-I_1}^z) \in E$ and $f(\hat{P}_{\{1, \dots, j\}}, P_{\{j+1, \dots, q\}}^\tau, P_{-I_1}^z) \hat{P}_0 x^{**}$. Then $f(\hat{P}_{\{1, \dots, j+1\}}, P_{\{j+2, \dots, q\}}^\tau, P_{-I_1}^z) \in E$ and $f(\hat{P}_{\{1, \dots, j+1\}}, P_{\{j+2, \dots, q\}}^\tau, P_{-I_1}^z) \hat{P}_0 x^{**}$.

Step 8. (i) $f(\hat{P}_{\{1,\dots,r-1\}}, P_{\{r,\dots,q\}}^\tau, P_{-I_1}^z) = x^{**}$ or
(ii) $f(\hat{P}_{\{1,\dots,r-1\}}, P_{\{r,\dots,q\}}^\tau, P_{-I_1}^z) \in E$ and $f(\hat{P}_{\{1,\dots,r-1\}}, P_{\{r,\dots,q\}}^\tau, P_{-I_1}^z) \hat{P}_0 x^{**}$.

Step 9. $f(\hat{P}_{\{1,\dots,r-1\}}, P_{\{r,\dots,q\}}^\tau, P_{-I_1}^z) = x^{**}$.

Step 10. Let $j \in \{0, \dots, r-2\}$. Let $f(\hat{P}_{\{1,\dots,j\}}, P_{\{j+1,\dots,r-1\}}^z, P_{\{r,\dots,q\}}^y, P_{-I_1}^z) = z$. Then

(i) $f(\hat{P}_{\{1,\dots,j+1\}}, P_{\{j+2,\dots,r-1\}}^z, P_{\{r,\dots,q\}}^y, P_{-I_1}^z) = z$, or
(ii) $f(\hat{P}_{\{1,\dots,j+1\}}, P_{\{j+2,\dots,r-1\}}^z, P_{\{r,\dots,q\}}^y, P_{-I_1}^z) \in E$ and $f(\hat{P}_{\{1,\dots,j+1\}}, P_{\{j+2,\dots,r-1\}}^z, P_{\{r,\dots,q\}}^y, P_{-I_1}^z) \hat{P}_0 z$.

Step 11. Let $j \in \{1, \dots, r-2\}$. Suppose that $f(\hat{P}_{\{1,\dots,j\}}, P_{\{j+1,\dots,r-1\}}^z, P_{\{r,\dots,q\}}^y, P_{-I_1}^z) \in E$ and $f(\hat{P}_{\{1,\dots,j\}}, P_{\{j+1,\dots,r-1\}}^z, P_{\{r,\dots,q\}}^y, P_{-I_1}^z) \hat{P}_0 z$. Then $f(\hat{P}_{\{1,\dots,j+1\}}, P_{\{j+2,\dots,r-1\}}^z, P_{\{r,\dots,q\}}^y, P_{-I_1}^z) \in E$ and $f(\hat{P}_{\{1,\dots,j+1\}}, P_{\{j+2,\dots,r-1\}}^z, P_{\{r,\dots,q\}}^y, P_{-I_1}^z) \hat{P}_0 z$.

Step 12. $f(\hat{P}_{\{1,\dots,r-1\}}, P_{\{r,\dots,q\}}^y, P_{-I_1}^z) = z$ or $f(\hat{P}_{\{1,\dots,r-1\}}, P_{\{r,\dots,q\}}^y, P_{-I_1}^z) \in E$.

Proof of Case B. By Step 9, we have (4) $f(\hat{P}_{\{1,\dots,r-1\}}, P_{\{r,\dots,q\}}^\tau, P_{-I_1}^z) = x^{**}$. By repeated use of *strategy-proofness* to (4), we have (5) $f(\hat{P}_{\{1,\dots,r-1\}}, P_r^\tau, P_{\{r+1,\dots,q\}}^y, P_{-I_1}^z) \in \{x \in Z : x P_0^y x^{**}\} \cup \{x^{**}\}$. By Step 12, we have (6) $f(\hat{P}_{\{1,\dots,r-1\}}, P_{\{r,\dots,q\}}^y, P_{-I_1}^z) = z$, or (7) $f(\hat{P}_{\{1,\dots,r-1\}}, P_{\{r,\dots,q\}}^y, P_{-I_1}^z) \in E$. Note that by the definition of P_0^y , $x^{**} P_0^y z$ and for all $y' \in E$, $x^{**} P_0^y y'$. Thus in either (6) or (7), by comparing (5), agent r manipulates f at $(\hat{P}_{\{1,\dots,r-1\}}, P_{\{r,\dots,q\}}^y, P_{-I_1}^z)$ via P_r^τ , which contradicts *strategy-proofness*. \square

References

- Barberà S., Gul F., Stacchetti E. (1993) “Generalized median voter schemes and committees” *Journal of Economic Theory* 61, 262-289.
- Barberà S., Massó J., Neme A. (1999) “Maximal domains of preferences preserving strategy-proofness for generalized median voter schemes” *Social Choice and Welfare* 16, 321-336.
- Barberà S., Sonnenschein H., Zhou L. (1991) “Voting by committees” *Econometrica* 59, 595-609.
- Barbie M., Puppe C., Tasnádi A. (2006) “Non-manipulable domains for the Borda count” *Economic Theory* 27, 411-430.
- Berga D. (2002) “Single-peakedness and strategy-proofness of generalized median voter schemes” *Social Choice and Welfare* 19, 175-192.
- Berga D., Bergantiños G., Massó J., Neme A. (2004) “Stability and voting by committees with exit” *Social Choice and Welfare* 23, 229-247.
- Berga D., Bergantiños G., Massó J., Neme A. (2006) “On exiting after voting” *International Journal of Game Theory* 34, 33-54.
- Berga D., Serizawa S. (2000) “Maximal domain for strategy-proof rules with one public good” *Journal of Economic Theory* 90, 39-61.
- Ching S., Serizawa S. (1998) “A maximal domain for the existence of strategy-proof rules” *Journal of Economic Theory* 78, 157-166.
- Ehlers L. (2002) “Coalitional strategy-proof house allocation” *Journal of Economic Theory* 105, 298-317.

- Gibbard A. (1973) "Manipulation of voting schemes: a general result" *Econometrica* 41, 587-601.
- Ju B.-G. (2003) "A characterization of strategy-proof voting rules for separable weak orderings" *Social Choice and Welfare* 21, 469-499.
- Ju B.-G. (2005) "An efficiency characterization of plurality social choice on simple preference domains" *Economic Theory* 26, 115-128.
- Maskin E. (1999) "Nash equilibrium and welfare optimality" *Review of Economic Studies* 66, 23-38.
- Massó J., Neme A. (2001) "Maximal domain of preferences in the division problem" *Games and Economic Behavior* 37, 367-387.
- Massó J., Neme A. (2004) "A maximal domain of preferences for strategy-proof, efficient, and simple rules in the division problem" *Social Choice and Welfare* 23, 187-206.
- Mizobuchi H., Serizawa S. (2006) "Maximal domain for strategy-proof rules in allotment economies" *Social Choice and Welfare* 27, 195-210.
- Nehring K., Puppe C. (2007) "The structure of strategy-proof social choice - part I: general characterization and possibility results on median spaces" *Journal of Economic Theory* 135, 269-305.
- Repullo R. (1987) "A simple proof of Maskin's theorem on Nash implementation" *Social Choice and Welfare* 4, 39-41.
- Sanver M.R. (2009) "Strategy-proofness of the plurality rule over restricted domains" *Economic Theory* 39, 461-471.
- Satterthwaite M.A. (1975) "Strategy-proofness and Arrow's conditions: existence and correspondence theorems for voting procedures and social welfare functions" *Journal of Economic Theory* 10, 187-217.
- Shimomura K.-I. (1996) "Partially efficient voting by committees" *Social Choice and Welfare* 13, 327-342.
- Serizawa S. (1995) "Power of voters and domain of preferences where voting by committees is strategy-proof" *Journal of Economic Theory* 67, 599-608.
- Vorsatz M. (2008) "Scoring rules on dichotomous preferences" *Social Choice and Welfare* 31, 151-162.

Supplementary note for “A maximal domain for strategy-proof and no-vetoer rules in the multi-object choice model”

Kentaro Hatsumi^{*}, Dolors Berga[†] and Shigehiro Serizawa[‡]

This Version: March 23, 2011

In this supplementary note, we provide the proofs of Steps 7-12, which are omitted in the main paper because they are parallel to those of Steps 1-6.

Step 7. Let $1 \leq j \leq r - 2$. Let $f(\hat{P}_{\{1, \dots, j\}}, P_{\{j+1, \dots, q\}}^\tau, P_{-I_1}^z) \in E$ and $f(\hat{P}_{\{1, \dots, j\}}, P_{\{j+1, \dots, q\}}^\tau, P_{-I_1}^z) \hat{P}_0 x^{**}$. Then $f(\hat{P}_{\{1, \dots, j+1\}}, P_{\{j+2, \dots, q\}}^\tau, P_{-I_1}^z) \in E$ and $f(\hat{P}_{\{1, \dots, j+1\}}, P_{\{j+2, \dots, q\}}^\tau, P_{-I_1}^z) \hat{P}_0 x^{**}$.

Proof of Step 7. Let $x \equiv f(\hat{P}_{\{1, \dots, j+1\}}, P_{\{j+2, \dots, q\}}^\tau, P_{-I_1}^z)$. By $f(\hat{P}_{\{1, \dots, j\}}, P_{\{j+1, \dots, q\}}^\tau, P_{-I_1}^z) \hat{P}_0 x^{**}$, $x^{**} \neq \tau$, and by *strategy-proofness*, $x \hat{P}_0 x^{**}$. By $x^{**} \neq \tau$, $h < a$, and $r_h \leq q < r_{h+1}$.

Suppose that $x \notin E$, i.e., $x \in B(z, \tau)$. By $x \hat{P}_0 x^{**}$ and $x^{**} \hat{P}_0 z$, $x \hat{P}_0 z$ and so $x \neq z$. By $x \neq z$, $x \in B(z, \tau) \setminus \{z\}$. Then since \hat{P}_0 satisfies separability on $B(z, \tau) \setminus \{z\}$ and $x \hat{P}_0 x^{**}$, $x^{**} \notin B(x, \tau)$. Since

$$\begin{aligned} \tau &\equiv (1, \dots, \dots, 1), \\ x^{**} &= (\underbrace{1, \dots, 1}_h, \underbrace{0, \dots, 0}_{a-h}, 1, \dots, 1) \end{aligned}$$

and since $x \in B(z, \tau)$ imply that for all $e \in \{a + 1, \dots, n\}$, $x_e = 1$, it follows that for some $e \in \{h + 1, \dots, a\}$, $x_e = 1$. On the other hand, since $h + 1 \leq e$ implies $r_{h+1} \leq r_e$, $q < r_{h+1}$ implies $q \leq r_e - 1$. Thus, by Lemma 2, $x_e = 0$. This is a contradiction. Hence, $x \in E$. \square

Step 8. (i) $f(\hat{P}_{\{1, \dots, r-1\}}, P_{\{r, \dots, q\}}^\tau, P_{-I_1}^z) = x^{**}$ or
(ii) $f(\hat{P}_{\{1, \dots, r-1\}}, P_{\{r, \dots, q\}}^\tau, P_{-I_1}^z) \in E$ and $f(\hat{P}_{\{1, \dots, r-1\}}, P_{\{r, \dots, q\}}^\tau, P_{-I_1}^z) \hat{P}_0 x^{**}$.

Proof of Step 8. Since for all $e \in \{1, \dots, h\}$, $I_1 \in \mathcal{W}_e$ and for all $e \in \{h + 1, \dots, a\}$,¹ $I_1 \notin \mathcal{W}_e$, we have $f(P_{I_1}^\tau, P_{-I_1}^z) = g(P_{I_1}^\tau, P_{-I_1}^z) = x^{**}$. By first applying Lemma 3, and then $r - 2$ additional times either Lemma 3 or Step 7, we obtain the statement of this step. \square

^{*}KIER, Kyoto University. Yoshida, Sakyo-ku, Kyoto, 606-8051, Japan. E-Mail: kentaro.hatsumi at fx5.ecs.kyoto-u.ac.jp

[†]Departament d'Economia, Universitat de Girona. Campus de Montilivi, Girona, 17071, Spain. E-Mail: dolors.berga at udg.edu

[‡]ISER, Osaka University. 6-1, Mihogaoka, Ibaraki, 567-0047, Japan. E-Mail: serizawa at iser.osaka-u.ac.jp

¹If $r_a \leq q$, then $h = a$, and so $\{h + 1, \dots, a\} = \emptyset$.

Step 9. $f(\hat{P}_{\{1, \dots, r-1\}}, P_{\{r, \dots, q\}}^\tau, P_{-I_1}^z) = x^{**}$.

Proof of Step 9. Suppose that $f(\hat{P}_{\{1, \dots, r-1\}}, P_{\{r, \dots, q\}}^\tau, P_{-I_1}^z) \neq x^{**}$. We derive a contradiction in three substeps.

Substep 9-1. By Step 8 and $f(\hat{P}_{\{1, \dots, r-1\}}, P_{\{r, \dots, q\}}^\tau, P_{-I_1}^z) \neq x^{**}$, we have $f(\hat{P}_{\{1, \dots, r-1\}}, P_{\{r, \dots, q\}}^\tau, P_{-I_1}^z) \in E$ and $f(\hat{P}_{\{1, \dots, r-1\}}, P_{\{r, \dots, q\}}^\tau, P_{-I_1}^z) \hat{P}_0 x^{**}$. Note that if $h = a$, then $x^{**} = \tau$. It contradicts $f(\hat{P}_{\{1, \dots, r-1\}}, P_{\{r, \dots, q\}}^\tau, P_{-I_1}^z) \hat{P}_0 x^{**}$. Thus $h < a$ and $x^{**} \neq \tau$. By $h < a$, $q < r_a$ and $r_h \leq q < r_{h+1}$.

Substep 9-2. Let h' be the maximal element of $\{h+1, \dots, a\}$ such that $I_{h'} = I_{h+1}$. Let $r' \equiv r_{h'}$ and $x^{**'} \equiv x^{h'}$. Note that $r' > q$, that if $I_{h+1} = I_a$, *i.e.*, if $r_{h+1} = r_a$, then $h' = a$ and $x^{**'} = \tau$, and that if $I_{h+1} \subsetneq I_a$, *i.e.*, if $r_{h+1} < r_a$, then $h' < a$, $x^{**'} \neq \tau$ and $r_{h'} < r_{h'+1}$. In this substep, we show that (i) $f(P_{\{1, \dots, r'\}}^\tau, P_{\{r'+1, \dots, n\}}^z) = x^{**'}$, (ii) $f(\hat{P}_{\{1, \dots, r'\}}, P_{\{r'+1, \dots, n\}}^z) \hat{P}_0 x^{**'}$, and (iii) $f(\hat{P}_{\{1, \dots, r'\}}, P_{\{r'+1, \dots, n\}}^z) \in E$.

Since $(P_{\{1, \dots, r'\}}^\tau, P_{\{r'+1, \dots, n\}}^z) \in \mathcal{D}_S^n$, $I_{h'} = \{1, \dots, r'\} \in \mathcal{W}_e$ for all $e \in \{1, \dots, h'\}$ and $I_{h'} \notin \mathcal{W}_e$ for all $e \in \{h'+1, \dots, a\}$, we have

$$(i) f(P_{\{1, \dots, r'\}}^\tau, P_{\{r'+1, \dots, n\}}^z) = g(P_{\{1, \dots, r'\}}^\tau, P_{\{r'+1, \dots, n\}}^z) = x^{**'}.$$

Let $x \equiv f(\hat{P}_{\{1, \dots, r'-1\}}, P_{\{r', \dots, n\}}^z)$. In this paragraph, we show $x \in E$. Since $f(\hat{P}_{\{1, \dots, r-1\}}, P_{\{r, \dots, q\}}^\tau, P_{-I_1}^z) \hat{P}_0 x^{**}$, by the repeated use of *strategy-proofness*, $x \hat{P}_0 x^{**}$. Thus $x \in B_{x^{**}}^+ \cup E$. Suppose that $x \in B_{x^{**}}^+$. Since \hat{P}_0 satisfies separability on $B_{x^{**}}^+$ and

$$\begin{aligned} \tau &\equiv (1, \dots, \dots, 1), \\ x^{**} &= (\underbrace{1, \dots, 1}_h, \underbrace{0, \dots, 0}_{a-h}, 1, \dots, 1), \end{aligned}$$

$x \in B_{x^{**}}^+$ implies that for some $e \in \{h+1, \dots, a\}$, $x_e = 1$. Let $e \in \{h+1, \dots, a\}$ be such that $x_e = 1$. By $h+1 \leq e$, $r_{h+1} \leq r_e$. Thus, $r' \equiv r_{h'} = r_{h+1}$ implies $r' - 1 \leq r_e - 1$. Accordingly, by Lemma 2, $x_e = 0$. This is a contradiction. Therefore, $x \in E$.

Let $y' \equiv f(\hat{P}_{\{1, \dots, r'\}}, P_{\{r'+1, \dots, n\}}^z)$. If $y' = x^{**'}$, then by $x^{**'} \in B(z, \tau)$ and the definition of P_0^z , for all $z' \in E$, $y' P_0^z z'$. By $x \in E$, this implies that agent r' manipulates f at $(\hat{P}_{\{1, \dots, r'-1\}}, P_{\{r', \dots, n\}}^z)$ via $\hat{P}_{r'}$. It contradicts *strategy-proofness*. Thus, $y' \neq x^{**'}$.

By $y' \neq x^{**'}$, and the repeated use of *strategy-proofness* to (i), we have (ii) $f(\hat{P}_{\{1, \dots, r'\}}, P_{\{r'+1, \dots, n\}}^z) = y' \hat{P}_0 x^{**'}$.

Suppose that $y' \notin E$. Then, by $y' \neq x^{**'}$, $y' \in B(z, \tau) \setminus \{x^{**'}\}$. By $y' \hat{P}_0 x^{**'}$, $x^{**'} \neq \tau$ and so $h' < a$. Note that since $x^{**'} \hat{P}_0 x^*$ and $x^* \hat{P}_0 z$, $B_{x^{**'}}^+ \cup \{x^{**'}\} \subseteq B(z, \tau) \setminus \{z\}$. Since \hat{P}_0 is separable on $B(z, \tau) \setminus \{z\}$, it is separable on $B_{x^{**'}}^+ \cup \{x^{**'}\}$. Thus by $y' \hat{P}_0 x^{**'}$, $x^{**'} \notin B(y', \tau)$. Then since

$$\begin{aligned} \tau &\equiv (1, \dots, \dots, 1), \\ x^{**'} &= (\underbrace{1, \dots, 1}_{h'}, \underbrace{0, \dots, 0}_{a-h'}, 1, \dots, 1), \end{aligned}$$

for some $e \in \{h'+1, \dots, a\}$, $y'_e = 1$. By $h'+1 \leq e$, $r_{h'+1} \leq r_e$. Thus, $r' \equiv r_{h'} < r_{h'+1} \leq r_e$,

and so $r' \leq r_e - 1$. Therefore, by Lemma 2, $y'_e = 0$. This is a contradiction. Therefore, $f(\hat{P}_{\{1, \dots, r'\}}, P_{\{r'+1, \dots, n\}}^z) = y' \in E$.

Substep 9-3. As we show in Substep 9-2, $f(\hat{P}_{\{1, \dots, r'\}}, P_{\{r'+1, \dots, n\}}^z) \hat{P}_0 x^{**'}$ and $f(\hat{P}_{\{1, \dots, r'\}}, P_{\{r'+1, \dots, n\}}^z) \in E$. Similarly to Substep 9-1, we have $h' < a$. Let h'' be the maximal element of $\{h' + 1, \dots, a\}$ such that $I_{h''} = I_{h'+1}$. Let $r'' \equiv r_{h''}$ and $x^{**''} \equiv x^{h''}$. Then we can repeat the argument of Substep 9-2 by replacing r' with r'' , $x^{**'}$ with $x^{**''}$ and $x^{**''}$ with $x^{**'}$. As a result, we obtain that $f(\hat{P}_{\{1, \dots, r''\}}, P_{\{r''+1, \dots, n\}}^z) \hat{P}_0 x^{**''}$ and $f(\hat{P}_{\{1, \dots, r''\}}, P_{\{r''+1, \dots, n\}}^z) \in E$.

Repeat the argument. Then finally, we have that $f(\hat{P}_{\{1, \dots, r_a-1\}}, P_{\{r_a, \dots, n\}}^z) \in E$. Note that $f(P_{\{1, \dots, r_a\}}^\tau, P_{\{r_a+1, \dots, n\}}^z) = g(P_{\{1, \dots, r_a\}}^\tau, P_{\{r_a+1, \dots, n\}}^z) = \tau$. Thus by the repeated use of *strategy-proofness*, $f(\hat{P}_{\{1, \dots, r_a\}}, P_{\{r_a+1, \dots, n\}}^z) = \tau$. Then agent r_a manipulates f at $(\hat{P}_{\{1, \dots, r_a-1\}}, P_{\{r_a, \dots, n\}}^z)$ via \hat{P}_{r_a} . It contradicts *strategy-proofness*.

Hence, we have $f(\hat{P}_{\{1, \dots, r-1\}}, P_r^\tau, P_{-I_d}^z) = x^{**}$ \square

Step 10. Let $j \in \{0, \dots, r-2\}$. Let $f(\hat{P}_{\{1, \dots, j\}}, P_{\{j+1, \dots, r-1\}}^z, P_{\{r, \dots, q\}}^y, P_{-I_1}^z) = z$. Then

- (i) $f(\hat{P}_{\{1, \dots, j+1\}}, P_{\{j+2, \dots, r-1\}}^z, P_{\{r, \dots, q\}}^y, P_{-I_1}^z) = z$, or
- (ii) $f(\hat{P}_{\{1, \dots, j+1\}}, P_{\{j+2, \dots, r-1\}}^z, P_{\{r, \dots, q\}}^y, P_{-I_1}^z) \in E$ and $f(\hat{P}_{\{1, \dots, j+1\}}, P_{\{j+2, \dots, r-1\}}^z, P_{\{r, \dots, q\}}^y, P_{-I_1}^z) \hat{P}_0 z$.

Proof of Step 10.

Note that $Z = \{z\} \cup B_z^+ \cup B_z^- \cup E$. Let $x \equiv f(\hat{P}_{\{1, \dots, j+1\}}, P_{\{j+2, \dots, r-1\}}^z, P_{\{r, \dots, q\}}^y, P_{-I_1}^z)$.

(I) If $x \in B_z^-$, then agent $j+1$ manipulates f at $(\hat{P}_{\{1, \dots, j+1\}}, P_{\{j+2, \dots, r-1\}}^z, P_{\{r, \dots, q\}}^y, P_{-I_1}^z)$ via P_{j+1}^z , which contradicts *strategy-proofness*.

(II) Suppose that $x \in B_z^+$. Then by the repeated use of *strategy-proofness*, $f(P_{\{1, \dots, j+1\}}^x, P_{\{j+2, \dots, r-1\}}^z, P_{\{r, \dots, q\}}^y, P_{-I_1}^z) = x$. Since $x \in B_z^+$ and $z \hat{P}_0 x^{c-1}$, we have: $x \neq z$, $x^{c-1} \neq z$, and $x \hat{P}_0 x^{c-1}$. Then since \hat{P}_0 satisfies separability on $B(z, \tau) \setminus \{z\}$, $x^{c-1} \notin B(x, \tau)$.

Since

$$\tau \equiv (1, \dots, \dots, 1),$$

$$x^{c-1} = (\underbrace{1, \dots, 1}_{c-1}, \underbrace{0, \dots, 0}_{a-(c-1)}, 1, \dots, 1)$$

and $x \in B(z, \tau)$ implies that for all $e \in \{a+1, \dots, n\}$, $x_e = 1$, it follows that for some $e \in \{c, \dots, a\}$, $x_e = 1$. Let $e \in \{c, \dots, a\}$ be such that $x_e = 1$. By $c \leq e$, $r = r_c \leq r_e$, and so $r-1 \leq r_e - 1$. Therefore, by Lemma 2, $x_0 = 0$. This is a contradiction.

Hence, we obtain that $x = z$ or $x \in E$. In the latter case, by *strategy-proofness*, $x \hat{P}_0 z$. \square

Step 11. Let $j \in \{1, \dots, r-2\}$. Suppose that $f(\hat{P}_{\{1, \dots, j\}}, P_{\{j+1, \dots, r-1\}}^z, P_{\{r, \dots, q\}}^y, P_{-I_1}^z) \in E$ and $f(\hat{P}_{\{1, \dots, j\}}, P_{\{j+1, \dots, r-1\}}^z, P_{\{r, \dots, q\}}^y, P_{-I_1}^z) \hat{P}_0 z$. Then $f(\hat{P}_{\{1, \dots, j+1\}}, P_{\{j+2, \dots, r-1\}}^z, P_{\{r, \dots, q\}}^y, P_{-I_1}^z) \in E$ and $f(\hat{P}_{\{1, \dots, j+1\}}, P_{\{j+2, \dots, r-1\}}^z, P_{\{r, \dots, q\}}^y, P_{-I_1}^z) \hat{P}_0 z$.

Proof of Step 11. Let $x \equiv f(\hat{P}_{\{1, \dots, j+1\}}, P_{\{j+2, \dots, r-1\}}^z, P_{\{r, \dots, q\}}^y, P_{-I_1}^z)$. Since $f(\hat{P}_{\{1, \dots, j\}}, P_{\{j+1, \dots, r-1\}}^z, P_{\{r, \dots, q\}}^y, P_{-I_1}^z) \hat{P}_0 z$, by *strategy-proofness*, $x \hat{P}_0 z$. Suppose that $x \notin E$. Then by $x \hat{P}_0 z$, $x \in B_z^+$. Then by the same way to case (II) of Step 10, we obtain a contradiction. \square .

Step 12. $f(\hat{P}_{\{1, \dots, r-1\}}, P_{\{r, \dots, q\}}^y, P_{-I_1}^z) = z$ or $f(\hat{P}_{\{1, \dots, r-1\}}, P_{\{r, \dots, q\}}^y, P_{-I_1}^z) \in E$.

Proof of Step 12. By $\{1, \dots, q\} \in \mathcal{W}_1$ and $2 \leq r$, $\{r, \dots, q\} \notin \mathcal{W}_1$. Thus

$f(P_{\{1, \dots, r-1\}}^z, P_{\{r, \dots, q\}}^y, P_{-I_1}^z) = g(P_{\{1, \dots, r-1\}}^z, P_{\{r, \dots, q\}}^y, P_{-I_1}^z) = z$. By first applying Step 10, and then $r - 2$ additional times either Step 10 or Step 11, we obtain the statement of this step. \square