
1

Personvalg ved stortingsvalg: Konsekvenser av

ulike valgordninger

Johannes Bergh og Jo Saglie

Notat, 20.12.2018

2

Innledning
1

Ved norske stortingsvalg har velgerne i dag ingen innflytelse over hvilke personer som velges inn

fra partienes lister. Riktignok er det mulig å rette på listene, ved å renummerere og stryke

kandidater. Slike endringer har likevel bare effekt hvis over halvparten av et partis velgere i et

fylke gjør akkurat den samme endringen. Det har aldri skjedd, såvidt vi vet. Det forrige

valglovutvalget (NOU 2001:3) foreslo å innføre en ordning med personstemmer både ved

stortingsvalg og fylkestingsvalg, men Stortinget vedtok den gang å innføre personvalg bare ved

fylkestingsvalg.

 På 2010-tallet ble personvalgordning ved stortingsvalg igjen satt på dagsordenen. På

oppdrag fra Kommunal- og moderniseringsdepartementet gjennomførte Institutt for

samfunnsforskning en omfattende undersøkelse av mulige konsekvenser av endringer i

personvalgreglene ved stortingsvalg, publisert i en lengre rapport (Bergh mfl. 2014) og

oppsummert i en kortere tidsskriftsartikkel (Bergh mfl. 2016). Rapporten inneholdt en

gjennomgang av forskningen på konsekvensene av personvalg for velgeratferd, kandidater,

valgkamp og partiene. I tillegg ble det gjort simuleringer av valgutfall med utgangspunkt i

personvalgordningene ved fylkestingsvalg og ved valg i Sverige, der vi brukte data for avgitte

personstemmer ved stortingsvalget i 2013.

I rapporten simulerte vi nærmere bestemt utfall ved ulike kombinasjoner av tre variabler.

To av disse er aspekter ved personvalgordningen, som Stortinget selv kan avgjøre. Her tok vi

utgangspunkt i de forskjellene som finnes mellom den norske fylkestingsvalgordningen og

personvalgordningen i Sverige:

 Anledning til å gi én versus flere personstemmer. Ved fylkestingsvalg kan velgerne gi

personstemmer til så mange kandidater på lista som de ønsker, mens velgere i Sverige

bare kan gi én personstemme.

 Ulike nivåer på sperregrensa (inkludert 5 og 8 %). For at personstemmer skal ha effekt

ved fylkestingsvalg må minst 8 prosent av listas velgere ha gitt personstemme til en

kandidat. I Sverige er tallet 5 prosent av listas velgere.

Den tredje variabelen er derimot noe som ligger utenfor Stortingets kontroll:

 Andel velgere som gir personstemme. Her tok vi utgangspunkt i det faktiske nivået på

personstemmegivning ved stortingsvalg, og omfanget av personstemmegivning ved

kommunestyrevalg.

Dette notatet bygger på rapporten fra 2014, men konsentrerer seg om simuleringer av to

alternative personvalgordninger som ble foreslått i Stortinget i juni 2016. Stortinget behandlet da

1
 Notatet er skrevet på oppdrag fra Kommunal- og moderniseringsdepartementet, til bruk i Valglovutvalgets arbeid.

Vi vil takke Dag Arne Christensen for kommentarer til et tidligere utkast.

3

forslag til endringer i personvalgordningen ved stortingsvalg. Departementet hadde foreslått å

innføre samme ordning som for fylkestingsvalg. Det var for så vidt et flertall som støttet at en

form for reelt personvalg skulle innføres ved stortingsvalg, men ikke flertall for noen konkret

ordning. Kristelig Folkeparti og Sosialistisk Venstreparti foreslo hver sin alternative

personvalgordning. Stortinget vedtok å be regjeringen komme tilbake med et nytt forslag til

personvalgordning der også disse alternative forslagene skulle vurderes.
2

Tema for dette notatet er altså hvordan disse to ordningene vil kunne fungere, og hvilke

konsekvenser de kan få, sammenlignet med de personvalgordningene som tidligere ble utredet.

Vi vil først oppsummere noen hovedresultater fra de forrige simuleringene, og beskrive de

forutsetningene som både de forrige og de nye simuleringene bygger på. Deretter gjør vi

simuleringer av hver av de to modellene, under ulike forutsetninger. I neste del sammenligner vi

de to modellene med hverandre, og med dem som ble vurdert i 2014-rapporten. Deretter følger en

kort diskusjon av mulige konsekvenser av en sammenslåing av valgdistrikter i tråd med den nye

fylkesinndelingen, før vi avslutter med en oppsummerende diskusjon.

Hovedresultater fra tidligere simuleringer
3

Simuleringene som vi har gjort tidligere bygger naturligvis på en rekke forutsetninger, som vi

skal beskrive nærmere nedenfor. Hvilke effekter en personvalgordning kan få, vil være avhengig

av en rekke forhold. Den konkrete utformingen av personvalgordningen er selvsagt viktig. En lav

sperregrense og mulighet til å gi mer enn én personstemme gir større spillerom for

velgerinnflytelse. Effektene vil også være avhengig av forhold som ligger utenfor selve

valgordningen: I hvilken grad velgerne tar personstemmeretten i bruk? I hvilken grad bruker

kandidatene muligheten til å drive personlig valgkamp? I hvilken grad forekommer det interne

konflikter i partiene? Og i hvilken grad nominerer partiene sine mest populære kandidater øverst

på listene?

 I de forrige simuleringene var et viktig spørsmål hvilke konsekvenser valgordningen ville

få for hvem som blir valgt inn på Stortinget: Hvor mange av dagens representanter ville mistet sin

plass hvis personvalgordningen ville være annerledes, til fordel for kandidater med flere

personstemmer? Dette berører et kjernepoeng i debatten: avveiningen mellom velgernes mulighet

til å avgjøre hvilke personer som skal representere dem, og partienes ønske om å sikre plass for

kandidater som er viktige for partiets parlamentariske arbeid.

Vi anslo omfanget av det vi kaller velgervalgte representanter. Dette er representanter

som ville bli valgt inn ved en personvalgordning, men ikke hvis partienes rangering er avgjørende.

At velgerne hovedsakelig stemmer på toppkandidatene, begrenser omfanget av velgervalgte

representanter – siden velgerne gjerne gir sin personstemme til kandidater som uansett ville blitt

2
 Se referat fra Stortingets møte 10. juni 2016, https://www.stortinget.no/no/Saker-og-

publikasjoner/Publikasjoner/Referater/Stortinget/2015-2016/160610/6/ , og innstillingen fra Kontroll- og

konstitusjonskomiteen: Innst. 402 L (2015–2016).
3
 Dette avsnittet bygger i stor grad på Bergh mfl. (2014, 2016).

https://www.stortinget.no/no/Saker-og-publikasjoner/Publikasjoner/Referater/Stortinget/2015-2016/160610/6/
https://www.stortinget.no/no/Saker-og-publikasjoner/Publikasjoner/Referater/Stortinget/2015-2016/160610/6/

4

valgt inn. Men selv om det ofte er enighet mellom velgere og partier om hvem som bør

prioriteres, kan personvalg gi et potensial for utskiftning. Vi kan ikke utelukke at velgerne i visse

situasjoner vil stemme på andre enn dem som partiet har prioritert – ukoordinert eller i en

organisert aksjon.

 Erfaringene fra Sverige og fylkestingsvalg tyder på at omfanget av velgervalgte

representanter vil bli beskjedent. Simuleringene som bygde på personstemmene ved

stortingsvalget 2013, antydet likevel at omfanget kunne bli noe større. Med en sperregrense på

åtte prosent, varierte andel velgervalgte representanter mellom 7 og 14 prosent – avhengig av om

velgerne kan gi én eller flere personstemmer, og av hvor mange velgere som gir personstemme.

Med fem prosents sperregrense varierte andel velgervalgte mellom 11 og 23 prosent.

 Både erfaringene fra Sverige og simuleringer av norske stortingsvalg og fylkestingsvalg

peker på en forskjell mellom større og mindre partier. Store partier blir sterkt berørt av velgernes

personstemmer uten noen sperregrense. Med en sperregrense svekkes denne effekten for de større

partiene. Små partier får flest velgervalgte representanter, sett i forhold til deres totale antall

representanter. En forklaring ligger trolig i at de fleste fylkespartiene har et begrenset antall

kjente kandidater. Hvis fylkespartiet får valgt inn fem stortingsrepresentanter, vil kandidatene

lengre ned på lista ofte være for ukjente til å passere sperregrensen. Når et fylkesparti bare får inn

én representant, kan derimot andrekandidaten oftere være kjent nok til å være konkurransedyktig.

Det skal også færre stemmer til (i absolutte tall) for å nå sperregrensa i et lite fylkesparti, noe som

kan gjøre mobilisering enklere. Siden små partier gjerne bare får valgt inn én representant fra

hvert fylke, kan de samlet sett være mer utsatt for utskiftninger som følge av personvalg.

Premisser for simuleringene
4

Simuleringer av denne typen må baseres på en rekke premisser, som kan være mer eller mindre

rimelige, men som vi uansett ikke vet sikkert hvor godt vil treffe hvis det holdes et reelt valg med

personvalg. Vi tar utgangspunkt i de premissene som lå til grunn for simuleringene i 2014, og

som også de nye simuleringene i dette notatet er basert på. Vi bruker data fra stortingsvalget 2013,

som ble gjort tilgjengelig for oss av Kommunal- og moderniseringsdepartementet, for å kunne

sammenligne med de tidligere analysene av personvalgordninger.

Da dette notatet i hovedsak var ferdigstilt fikk vi også tilgang til data for stortingsvalget

2017 (fra Valgdirektoratet). Vi har utelukkende brukt disse dataene til å studere graden av og

variasjonen i listerettingen i 2017, sammenliknet med 2013. Den typen av listeretting som vi

benytter i våre simuleringer er noe mindre utbredt i 2017 enn i 2013.
5
 Det er derfor ingen grunn

til å tro at utslaget av velgernes rettinger i våre simuleringer ville ha blitt større hvis vi hadde

brukt 2017-tall. Det er sannsynlig at utslagene ville ha blitt noe mindre.

4
 Store deler av dette avsnittet er hentet fra Bergh mfl. (2014, 2016).

5
 Det gjelder renummereringer oppover på lista. Totalt ble det gjort 507 000 slike rettinger i 2013, sammenliknet med

420 000 i 2017. Medianen for antall renummereringer oppover på listen i 2013 var 24 per kandidat. Det tilsvarende

tallet i 2017 er 22.

5

Vi utnytter det faktum at velgerne i dag har en mulighet til å uttrykke preferanser.

Velgerne kan renummerere listekandidater, altså endre rangeringen av kandidatene. I tillegg kan

de stryke kandidater. Et spesielt aspekt ved dagens personvalgordning er at det ikke er mulig for

velgere å gi en positiv stemme til førstekandidaten på et partis liste. Disse kandidatene kan bare

renummereres nedover på listen eller strykes.

 Som nevnt har dagens personvalgordning ingen reell effekt på Stortingets sammensetning.

Likevel valgte 11,9 prosent av velgerne å renummerere og/eller stryke kandidater på listene ved

2013-valget. Ut fra dette simulerer vi hva resultatet av stortingsvalget 2013 hadde blitt med en

reell personvalgordning. Siden det ikke er aktuelt å innføre strykninger eller andre former for

«negative stemmer» i en ny personvalgordning, utelukkes strykninger og renummereringer

nedover fra simuleringene. Vi bruker dermed renummereringer oppover på listen som et

substitutt for personstemmer. Alle renummereringer oppover vil i simuleringene bli brukt som

om det var personstemmer.

 Problemet med denne metoden er at vi ikke har personstemmer til førstekandidaten (siden

det ikke er mulig å renummerere førstekandidaten oppover). Vi løser problemet ved å se på

forholdet mellom antall negative stemmer (strykninger og renummereringer nedover) og positive

stemmer (renummereringer oppover) på hver enkelt liste. Det viser seg at det er en nær

sammenheng mellom antall negative og antall positive stemmer til hver enkelt kandidat.

Politikere som er kjente, og mye omtalte i media, får både positive og negative personstemmer.

Vi beregner hva forholdet er mellom antall positive og negative stemmer på hvert enkelt partis

liste. For å gjøre det tar vi ut førstekandidaten, som jo ikke får noen positive stemmer. Dette

forholdstallet benyttes så til å beregne et hypotetisk antall positive stemmer til førstekandidaten ut

fra antallet negative stemmer til vedkommende. Beregningen av positive stemmer til

førstekandidaten betyr i praksis at de fleste førstekandidater får mange personstemmer og er

sikret å bli valgt når personstemmene legges til grunn. Den utvetydige erfaringen fra lokale valg i

Norge er at førstekandidaten får flest personstemmer.

 Når førstekandidaten på hver liste har fått tildelt personstemmer på denne måten kan vi

gjennomføre simuleringer av effekten av personstemmene. En viktig usikkerhetsfaktor er

imidlertid spørsmålet om hvor mange velgere som vil bruke anledningen til å stemme på en

person. I første runde med simuleringer benytter vi faktiske personstemmetall fra stortingsvalget

2013, som beskrevet ovenfor. Vi forutsetter da at velgerne kan gi et ubegrenset antall

personstemmer, som jo er tilfellet med dagens ordning.

 I andre runde med simuleringer forsøker vi å ta høyde for at flere velgere trolig vil benytte

muligheten til å personstemme hvis dette blir innført som en ordning som har reell betydning for

sammensetningen av Stortinget. Vi forutsetter da at velgerne vil være like tilbøyelige til å rette på

listene som de er ved kommunevalg, hvor personvalgordningen jo er etablert og blir relativt mye

brukt. I hvert fylke ganger vi alle personstemmetallene med en faktor som gir en

personstemmefrekvens som er på nivå med kommunevalget i 2007, hvor rundt 40 prosent av

6

velgerne gav en personstemme.
6
 Dette forandrer ikke mønsteret i personstemmegivningen, men

bare volumet. I praksis betyr det at det blir lettere å overskride sperregrensene for at

personstemmene skal telle.

 I noen av analysene gjennomfører vi også en tredje runde med simuleringer, der vi ønsker

å imitere en ordning hvor hver velger bare kan gi én personstemme. Det er vanskelig å simulere

en slik ordning, da vi ikke vet om mønsteret i personstemmegivningen ville ha endret seg med en

slik ordning. Vi forutsetter at dette mønsteret ikke ville ha endret seg. Videre forutsetter vi at hver

velger bare avga én personstemme; altså at det totalt sett ble gitt så mange personstemmer som

det var velgere som rettet på listene ved stortingsvalget. Likevel beholder vi også her

forutsetningen om at andelen velgere som retter på listene er på nivå med kommunevalget. Det

synes lite sannsynlig at denne andelen skulle være så liten som den var ved stortingsvalget 2013

om en ordning med reelt personvalg ble innført ved stortingsvalg.

 Det ligger også andre usikkerhetsfaktorer i simuleringen. Et grunnleggende problem er at

beregningene bygger på stemmer som er avgitt med en annen valgordning enn den som er

foreslått. Et viktig forbehold er at partienes listeoppsett trolig vil bli tilpasset en ny valgordning:

Populære politikere som ikke ønsker å bli valgt, vil ikke lenger får en «hedersplass» nederst på

listene, siden det ikke vil bli mulig å gi dem en plass som garanterer mot å bli valgt. Det er derfor

viktig å fastslå at disse simuleringene bare gir anslag – som bygger på en rekke forutsetninger –

og ingen fasit for hvordan en ny valgordning vil fungere. Ved å simulere ulike varianter av de to

valgordningene som ble foreslått av KrF og SV, vil vi likevel kunne gi et inntrykk av hvilke

variasjoner som kan finnes innenfor hver modell, og hvilke rammer disse variasjonene utspiller

seg innenfor.

Kommunevalgordning: stemmetillegg med og uten sperregrense

Vi skal først se på modellen som ble foreslått av Kristelig Folkeparti. Denne

personvalgordningen bygger på ordningen som praktiseres ved norske kommunestyrevalg, hvor

velgerne kan gi et ubegrenset antall personstemmer, og partiene kan gi stemmetillegg til et visst

antall kandidater. Det vil være regler for hvor mange kandidater som kan gis stemmetillegg på en

liste (slik det er ved kommunestyrevalg); reglene vil knyttes til antall representanter som velges

fra hver valgkrets. Stemmetillegget skal fungere på samme måte som ved kommunestyrevalg, det

vil si at det tilsvarer 25 prosent av alle stemmene en liste mottar. For å illustrere hvordan

kommunevalgordningen virker, kan vi ta et eksempel: Hvis en kandidat med stemmetillegg for

eksempel får 100 personstemmer, og partiet får 1000 stemmer, vil denne kandidaten sitte med

350 stemmer når partiets plasser i kommunestyret skal fordeles (100 + (1000*0,25)).

Stemmetillegg gir altså kandidatene et stort forsprang.

 KrFs forslag til personvalgordning for stortingsvalg inneholder imidlertid også et element

som ikke finnes i kommunevalgordningen, nemlig en sperregrense på åtte prosent. En kandidat

6
 Vi benytter tall for personstemmegivning i fra 2007-valget, fordi vi har disse tilgjengelig. Det ville trolig ikke ha

forandret noe særlig på resultatene om vi benyttet tall fra valget i 2011.

7

må altså få personstemmer fra minst åtte prosent av listas velgere, for at personstemmene skal

telle med i kandidatkåringen.

 Dermed innebærer forslaget at to ulike mekanismer for å styrke partienes innflytelse over

hvem som blir valgt inn kombineres innenfor samme valgordning: både stemmetillegg (som ved

dagens kommunevalgordning) og sperregrense (som ved dagens fylkestingsvalgordning). Det kan

innvendes at en slik kombinasjon kan framstå som unødvendig komplisert. Vi vil derfor også

simulere en personvalgordning med stemmetillegg uten sperregrense, i tillegg til KrFs forslag.

 Den største utfordringen med å simulere en personvalgordning som bygger på den som

praktiseres ved kommunestyrevalg, er å spesifisere antall kandidater som får stemmetillegg på

hver liste. Riktignok forutsetter forslaget at det er skal settes en grense for hvor mange kandidater

som kan få stemmetillegg, men vi vet ikke hvor en slik grense vil bli satt. Det er i utgangspunktet

umulig å forutsi hvor mange kandidater som hvert enkelt fylkesparti vil gi stemmetillegg. Vil for

eksempel Hordaland Høyre bare gi stemmetillegg til Erna Solberg, til tre kandidater eller til åtte

kandidater? Ved kommunevalg ser vi at det er mange avveininger som ligger bak beslutningen

om å prioritere et visst antall kandidater. På den ene siden ønsker man å sikre enkelte politikere

som er viktige for partiet, på den andre siden ønsker man også å gi velgerne innflytelse. Hvordan

slike avveininger faller ut, vil trolig variere mellom partier og fylker – slik vi i dag ser det ved

kommunevalg.

 For å løse dette problemet, vil vi simulere utfall med fire ulike forutsetninger:

 Én mulighet er at vi antar at partiene ønsker mest mulig kontroll over personutvelgelsen. I

så fall vil det være rasjonelt å gi stemmetillegg til det antallet kandidater fylkespartiet fikk

valgt inn ved forrige valg. Hvis partiet får valgt inn det samme antallet ved neste valg vil

disse kandidatene være så godt som «sikret» (se f.eks. Bergh, Bjørklund & Hellevik 2010).

Det skjer selvsagt endringer i partienes oppslutning i løpet av valgperioden, og ut fra

meningsmålinger på det tidspunktet nominasjonene avgjøres kan fylkespartiene få et enda

bedre anslag på hvor mange kandidater de vil få valgt inn. For enkelhets skyld velger vi å

forutsette at partiene gir stemmetillegg til det antall listekandidater som partiet fikk valgt

inn ved forrige valg (i 2009). Dette er simulering #1 i tabellene 1 og 2 nedenfor.

 En annen mulighet er at fylkespartiene gir stemmetillegg til færre kandidater enn det de

fikk valgt ved forrige valg (for eksempel én færre). I så fall vil kandidatene som har

stemmetillegg som oftest være sikret plass, forutsatt at partiet får valgt inn noen

representanter. Alle de resterende kandidatene deltar på like fot i kampen om de

gjenværende plassene, og «listefyllet» vil ikke være sikret mot å bli valgt. Dette er

grunnlaget for simulering #2 i tabellene 1 og 2, der vi forutsetter at partiene gir

stemmetillegg til én kandidat mindre enn det partiet fikk valgt inn ved forrige valg.

 En tredje mulighet er at fylkespartiene gir stemmetillegg til flere kandidater enn det de

fikk valgt ved forrige valg (for eksempel én eller to flere). I så fall vil velgernes valg i

praksis som oftest stå mellom kandidatene som har stemmetillegg, men ingen av disse er

sikret plass. «Listefyllet» nederst på listene vil derimot som oftest være sikret mot å bli

8

valgt. Dette er grunnlaget for simulering #3 og #4 i tabellene 1 og 2, der vi henholdsvis

forutsetter at partiene gir stemmetillegg til én og to kandidat(er) mer enn det partiet fikk

valgt inn ved forrige valg.

Vi har ikke grunnlag for å si om noen av disse scenariene er mer sannsynlige enn andre, men vi

vil på denne måten i det minste kunne gi et inntrykk av hvilke variasjoner som denne metoden

åpner for.

 Forslaget innebærer at en velger skal kunne gi flere personstemmer, så vi bygger på denne

forutsetningen. Vi simulerer imidlertid utfall ved ulikt omfang på personstemmegivningen, slik vi

gjorde i 2014-rapporten.

Tabell 1. Simuleringer av effekten av personvalg ved stortingsvalg, ved bruk av

kommunevalgordningen, med sperregrenser på 0, 5 og 8 prosent for at personstemmene skal telle.

Forutsetter at personstemmegivningen er på nivå med stortingsvalget 2013. Antall representanter

som blir valgt inn som følge av personstemmegivning. Valgresultat fra 2013.

 Ingen sperregrense Sperregrense på 5% Sperregrense på 8% Valg-

resultat

2013 #1 #2 #3 #4 #1 #2 #3 #4 #1 #2 #3 #4

Totalt 28 31 22 27 7 9 6 5 4 5 1 2 169

SV 1 2 1 1 1 2 1 1 1 1 0 0 7

Ap 6 6 10 12 0 0 1 1 0 0 0 0 55

Sp 0 2 0 0 0 2 0 0 0 1 0 0 10

MDG 0 0 0 0 0 0 0 0 0 0 0 0 1

KrF 1 1 0 0 0 0 0 0 0 0 0 0 10

Venstre 3 3 0 0 1 1 0 0 1 1 0 0 9

Høyre 13 15 6 7 4 4 2 0 2 2 0 0 48

FrP 4 2 5 7 1 0 2 3 0 0 1 2 29

#1 Forutsetter at partiene gir stemmetillegg til det antallet kandidater på listen som partiet fikk valgt inn ved forrige

valg (i 2009).

#2 Forutsetter at partiene gir stemmetillegg til en kandidat mindre enn det antallet partiet fikk valgt inn ved forrige

valg (i 2009).

#3 Forutsetter at partiene gir stemmetillegg til en kandidat mer enn det antallet partiet fikk valgt inn ved forrige valg

(i 2009).

#4 Forutsetter at partiene gir stemmetillegg til to kandidater mer enn det antallet partiet fikk valgt inn ved forrige

valg (i 2009).

I Tabell 1 presenterer vi simuleringer som forutsetter at personstemmegivningen er på nivå med

det den var ved stortingsvalget i 2013, altså at 12 prosent ga en personstemme. I tabellen varierer

9

vi så nivået på sperregrensen (ingen sperregrense, 5% og 8%), og antall kandidater som partiene

gir stemmetillegg (som beskrevet ovenfor).

Vi ser at en del kandidater vil bli skiftet ut med et slikt system, hvis det ikke legges inn

noen sperregrense. I de fire ulike modellene våre uten sperregrense får vi fra 22 til 31

velgervalgte representanter. Dette synker raskt til mellom 5 og 9 velgervalgte med en

sperregrense på 5 prosent, og mellom 1 og 5 velgervalgte med en sperregrense på 8 prosent. Ut

fra forslaget slik det ble framsatt, ser det altså ut til at velgernes innflytelse vil bli kraftig

begrenset, og utskiftningene svært beskjedne – med dette omfanget av personstemmegivning.

 Ser vi på forskjeller mellom partiene, viser denne simuleringen (i likhet med dem som ble

publisert i 2014-rapporten) at de fleste utskiftningene ville skje i de store partiene når vi gjør

beregningene uten sperregrense, men at denne forskjellen jevnes ut når sperregrensen innføres og

økes. Det er likevel så få kandidater som skiftes ut i beregningene med 8 prosents sperregrense, at

vi neppe kan si at små partier rammes hardere enn andre.

Det er imidlertid ulike partier som blir berørt i de fire ulike modellene, med ulike

forutsetninger om hvor mange kandidater som får stemmetillegg fra partiene. I modellene 1 og 2,

der partiene ga stemmetillegg til samme antall kandidater – eller færre – enn de som ble valgt ved

siste valg, blir utskiftningene størst i Høyre. I modellene 3 og 4, der partiene ga stemmetillegg til

flere kandidater enn de fikk valgt inn sist, er det derimot Arbeiderpartiet som får flest

utskiftninger (i modellen uten sperregrense). Vi tror dette gjenspeiler det faktum at Høyre hadde

stor framgang ved valget i 2013. Dermed kunne partiet få inn forholdsvis mange kandidater uten

stemmetillegg i modell 1 og 2, slik at personstemmene fikk mer å si for utvelgelsen av disse

kandidatene. Tilsvarende hadde Arbeiderpartiet en tilbakegang ved dette valget. I modell 3 og 4

ville partiet dermed ha mange flere kandidater med stemmetillegg enn de som faktisk ble valgt

inn, noe som også gir rom for at personstemmer skal få betydning.

Tabell 2 er satt opp på samme måte som Tabell 1, men her har vi økt omfanget av

personstemmegivning til samme nivå som kommunestyrevalg. Dette har liten betydning for

simuleringene uten sperregrense. Men i modellene med sperregrense er utskiftningen klart større

enn i Tabell 1, siden flere personstemmer gjør at flere kandidater passerer sperregrensa. Vi får

mellom 13 og 27 velgervalgte med en sperregrense på 5 prosent, og mellom 9 og 16 velgervalgte

med en sperregrense på 8 prosent. Her er det heller ikke noen tydelige tegn på at de små partiene

rammes mer av utskiftninger enn de store.

10

Tabell 2. Simuleringer av effekten av personvalg ved stortingsvalg, ved bruk av

kommunevalgordningen, med sperregrenser på 0, 5 og 8 prosent for at personstemmene skal telle.

Forutsetter at personstemmegivningen er på nivå med kommunestyrevalg. Antall representanter

som blir valgt inn som følge av personstemmegivning. Valgresultat fra 2013.

 Ingen sperregrense Sperregrense på 5% Sperregrense på 8% Valg-

resultat

2013 #1 #2 #3 #4 #1 #2 #3 #4 #1 #2 #3 #4

Totalt 29 33 23 27 21 27 13 17 14 16 9 9 169

SV 1 2 1 1 1 2 1 1 1 2 1 1 7

Ap 6 6 10 12 4 6 4 6 2 2 2 3 55

Sp 0 2 0 0 0 2 0 0 0 2 0 0 10

MDG 0 0 0 0 0 0 0 0 0 0 0 0 1

KrF 1 1 0 0 1 1 0 0 0 0 0 0 10

Venstre 3 3 0 0 3 3 0 0 3 3 0 0 9

Høyre 13 15 6 7 9 10 4 5 5 5 2 1 48

FrP 5 4 6 7 3 3 4 5 3 2 4 4 29

#1 Forutsetter at partiene gir stemmetillegg til det antallet kandidater på listen som partiet fikk valgt inn ved forrige

valg (i 2009).

#2 Forutsetter at partiene gir stemmetillegg til en kandidat mindre enn det antallet partiet fikk valgt inn ved forrige

valg (i 2009).

#3 Forutsetter at partiene gir stemmetillegg til en kandidat mer enn det antallet partiet fikk valgt inn ved forrige valg

(i 2009).

#4 Forutsetter at partiene gir stemmetillegg til to kandidater mer enn det antallet partiet fikk valgt inn ved forrige

valg (i 2009).

Gradert stemmetillegg

Vi skal så se på modellen som ble foreslått av Sosialistisk Venstreparti. Dette er en ordning der

alle kandidater gis et stemmetillegg som er vektet ut fra listeplasseringen. Som i

kommunevalgordningen er dette stemmetillegget en faktor som skal multipliseres med antall

stemmer som en liste får. Men i motsetning til kommunevalgordningen er stemmetillegget

gradert. Sisteplass får minst, deretter øker stemmetillegget med 3 prosentpoeng for hver plass

oppover på lista. Som det går fram av forslaget, er poenget «at det gis en forhåndsrangering før

personstemmene legges til».
7

7
 Innst. 402 L (2015–2016). Tilgjengelig på https://www.stortinget.no/no/Saker-og-

publikasjoner/Publikasjoner/Innstillinger/Stortinget/2015-2016/inns-201516-402/

https://www.stortinget.no/no/Saker-og-publikasjoner/Publikasjoner/Innstillinger/Stortinget/2015-2016/inns-201516-402/
https://www.stortinget.no/no/Saker-og-publikasjoner/Publikasjoner/Innstillinger/Stortinget/2015-2016/inns-201516-402/

11

 Denne ordningen er ikke brukt ved andre norske valg, men Aanund Hylland (2001: 539–

540) foreslo en tilsvarende ordning i et vedlegg til det forrige valglovutvalgets innstilling. Et

poeng med dette systemet, ifølge Hylland (2001: 540), er at «partiets innflytelse er altså gradert,

og det er ikke tale om alt eller intet, som i dagens regler for kommunestyrevalg».

 I forslaget er det lagt opp til å ta utgangspunkt i sisteplass på lista. For sistekandidaten er

stemmetillegget lik antall stemmer lista har fått multiplisert med 1. For den nest siste kandidaten

blir stemmetillegget antall stemmer på lista multiplisert med 1,03, og for den tredje siste

kandidaten er tallet 1,06. Slik fortsetter det videre, og alle kandidater har dermed fått et

stemmetillegg. Så legges stemmetillegget til personstemmene, og denne summen avgjør hvem

som velges inn.

 Vi vil nevne et problematisk trekk ved denne siden av forslaget. Antall listekandidater

varierer som kjent mellom valgdistriktene, og kan også variere mellom partier innenfor samme

valgdistrikt. Dermed får førsteplassene ulik vekt i ulike valgdistrikter og ulike partier. Det er

enklere å gjennomføre simuleringene hvis vi tar utgangspunkt i førsteplassen, og så reduserer

stemmetillegget med 3 prosentpoeng for hver plass nedover på lista. Vi har derfor gitt

førstekandidaten et stemmetillegg lik antall stemmer lista har fått multiplisert med 1. For

andrekandidaten blir stemmetillegget antall stemmer på lista multiplisert med 0,97, og så videre.

Hvis prinsippet om graderte stemmetillegg skulle bli vedtatt, vil vi foreslå å bruke denne

beregningsmåten. Det blir ingen substansiell forskjell i resultatene. Et mulig problem kan oppstå

hvis vi får sammenslåtte valgkretser som tilsvarer de nye fylkene, siden man da ville få så lange

kandidatlister i enkelte kretser at denne metoden ville bringe oss ned under null for de nederste

kandidatene. Det kan i så fall løses ved at alle de nederste kandidatene får samme (og laveste)

sats.

Videre bør det nevnes at selv om tre prosentpoeng kan høres ganske lite ut, blir effekten

stor på lister med mange navn. I Oslo har de fleste listene 25 kandidater, noe som gir en forskjell

i stemmetillegg på 75 prosentpoeng mellom førstekandidaten og sistekandidaten. Det er langt mer

enn de 25 prosentpoengene som finnes i dagens kommunestyrevalgordning og i KrFs forslag. Vi

mener derfor at det er nyttig å – i tillegg til SVs forslag – også simulere en modell der vi endrer

stemmetillegget med ett prosentpoeng for hver plass nedover på lista, i stedet for tre.

Forslaget om gradert stemmetillegg inneholder ingen sperregrenser. Det er ikke spesifisert

om velgerne kan gi én eller flere personstemmer med en slik ordning. Vi vil simulere begge

mulighetene, samt ulikt omfang på personstemmegivningen, slik vi også gjorde i 2014.

Resultatene for en modell med tre prosentpoengs avstand i stemmetillegg er presentert i tabell 3.

12

Tabell 3. Simuleringer av effekten av personvalg ved stortingsvalg, ved bruk av «gradert

stemmetillegg»; hver plass på listen har et stemmetillegg som er 3% større enn plassen under.

Ulike forutsetninger om grad av personstemmegivning. Antall representanter som blir valgt inn

som følge av personstemmegivning. Valgresultat fra 2013.

 Personstemmegivning på nivå

med stortingsvalget 2013, mulig

å gi flere personstemmer

Personstemmegivning på nivå

med kommunevalg, mulig å gi

flere personstemmer

Personstemmegivning på nivå

med kommunevalg, mulig å gi

én personstemme

Valg-

resultat

2013

Totalt 4 10 6 169

SV 0 0 0 7

Ap 0 4 3 55

Sp 0 0 0 10

MDG 0 0 0 1

KrF 0 0 0 10

Venstre 0 0 0 9

Høyre 1 2 1 48

FrP 3 4 2 29

Kort sagt gir denne modellen små utskiftninger. Antall velgervalgte representanter varierer

mellom 4 i modellen der omfanget av personstemmegivning ligger på nivå med stortingsvalget

2013, og 10 når omfanget heves til kommunevalgnivå. Når vi forutsetter at det bare er mulig å gi

én personstemme, men beholder forutsetningen om personstemmegivning på kommunevalgnivå,

blir 6 representanter skiftet ut. I denne modellen er det bare de større partiene som opplever

utskiftninger.

 Hva skjer så når vi reduserer listeplasseringens betydning, ved å endre stemmetillegget

med ett prosentpoeng for hver plass i stedet for tre? Tabell 4 viser at utskiftningen da øker, og

varierer mellom 12 og 23 kandidater. I disse simuleringene opplever også de små partiene

utskiftninger, selv om de fleste utskiftningene skjer i de store partiene.

13

Tabell 4 Simuleringer av effekten av personvalg ved stortingsvalg, ved bruk av «gradert

stemmetillegg»; hver plass på listen har et stemmetillegg som er 1% større enn plassen under.

Ulike forutsetninger om grad av personstemmegivning. Antall representanter som blir valgt inn

som følge av personstemmegivning. Valgresultat fra 2013.

 Personstemmegivning på nivå

med stortingsvalget 2013, mulig

å gi flere personstemmer

Personstemmegivning på nivå

med kommunevalg, mulig å gi

flere personstemmer

Personstemmegivning på nivå

med kommunevalg, mulig å gi

én personstemme

Valg-

resultat

2013

Totalt 12 23 15 169

SV 1 2 2 7

Ap 5 8 6 55

Sp 0 1 0 10

MDG 0 0 0 1

KrF 0 0 0 10

Venstre 0 1 0 9

Høyre 2 5 3 48

FrP 4 6 4 29

En sammenligning av de ulike personvalgordningene

Vi skal nå sammenligne de ulike modellene nærmere, både med hverandre og med de modellene

som ble undersøkt i 2014-rapporten. Noen hovedtall er sammenstilt i Figur 1, der de svarte

søylene representerer personstemmegivning på nivå med stortingsvalg og de grå

personstemmegivning på kommunevalgnivå. Vi kan ta utgangspunkt i en ordning der det verken

er sperregrenser eller stemmetillegg. Da ville 60 representanter blitt skiftet ut i våre beregninger.

Med fylkestingsvalgordningen – 8 prosent sperregrense – ville 24 representanter bli skiftet ut

med et høyt omfang på personstemmegivningen, og 11 med et lavt.

Går vi til KrFs og SVs forslag, henholdsvis stemmetillegg etter kommunevalgsmodellen

og gradert stemmetillegg, ser vi at utskiftningene ville bli klart mindre. Ved

personstemmegivning på stortingsvalgnivå ville utskiftningene i begge modeller bli ubetydelige,

med mellom 1 og 4 mandater. Når omfanget av personstemmegivningen øker, øker også

utskiftningen – til mellom 9 og 16 mandater. Med andre ord vil begge forslag gi klart færre

velgervalgte representanter enn den ordningen vi har ved fylkestingsvalg, og som regjeringen

foreslo å innføre også ved stortingsvalg.

14

Figur 1. Oppsummering av simuleringene. Antall representanter som ville bli skiftet ut, med ulike

valgordninger. Valgresultat fra 2013.

Når vi modifiserer KrFs og SVs forslag, kan vi også få større utskiftning. En modell med

stemmetillegg som ved kommunevalg, men uten sperregrense, vil gi en utskiftning på 22–33

mandater i våre beregninger. En justert modell for gradert stemmetillegg, der listeplasseringen

teller mindre (ett prosentpoeng per listeplass, i stedet for tre), gir samme omfang av utskiftninger

som fylkestingsvalgordningen. Det er likevel verdt å merke seg at utskiftningene fordeles noe

60

11

28

31

22

27

4

5

1

2

12

4

60

24

29

33

23

27

14

16

9

9

23

10

0 10 20 30 40 50 60 70

Ingen sperregrense

8 % sperregrense

Tillegg=mandater

Tillegg=mandater - 1

Tillegg=mandater +1

Tillegg=mandater +2

Tillegg=mandater

Tillegg=mandater - 1

Tillegg=mandater +1

Tillegg=mandater +2

1 % per listeplass

3 % per listeplass

In
ge

n
 s

te
m

m
e

-
ti

lle
gg

St
e

m
m

et
ill

eg
g

 k
-v

al
g

St
e

m
m

et
ill

eg
g

, 8
%

 s
p

er
re

G
ra

d
e

rt
 s

te
m

m
e-

ti
lle

gg

Flere personstemmer: nivå som stortingsvalg Flere personstemmer: nivå som kommunevalg

15

annerledes på partiene. Som tabell 4 viser, gir en justert SV-modell en utskiftning i

Arbeiderpartiet som varierer mellom 5 og 8 kandidater (avhengig av omfanget av

personstemmegivningen), og en samlet utskiftning i SV, Sp, KrF og Venstre som varierer mellom

1 og 4 kandidater. Med fylkestingsvalgordningen er de tilsvarende tallene for Arbeiderpartiet 2–5

kandidater, og for de mindre partiene 3–7 kandidater (Bergh mfl. 2014: 86, 89). Med andre ord

ser en justert modell med gradert stemmetillegg ut til å gjøre de mindre partiene noe mindre utsatt

for utskiftninger, og det største partiet noe mer utsatt, sammenlignet med

fylkestingsvalgordningen.

 Et spørsmål av interesse er hvordan disse personvalgordningene slår ut for kjønnsbalansen

i Stortinget. Som vi har sett, har noen av de foreslåtte modellene minimal effekt på

personsammensetningen, og dermed også på kjønnsbalansen. Vi har beregnet kvinneandel på

Stortinget for den varianten av simuleringer som gir størst utskiftning, innenfor hver av de fire

tabellene 1–4. Ved stortingsvalget 2013 ble 67 kvinner valgt inn på Stortinget. I de utvalgte

simuleringene varierer antall kvinner mellom 66 og 70. Ut fra disse beregningene ser det altså

ikke ut til at kjønnsbalansen på Stortinget blir særlig berørt.

Hva skjer med nye valgdistrikter?

Parallelt med debatten om personvalgordningen, blir det også diskutert om valgkretsene skal slås

sammen slik at de følger de nye fylkesgrensene. Simuleringer av valgutfall med ulike antall

valgdistrikter ville derfor være nyttige. Slike simuleringer kunne gjøres ved å slå sammen listene

til partiene i dagens fylker og så behandle de aktuelle sammenslåtte fylkene som én valgkrets.

Det er imidlertid betydelige usikkerhetsfaktorer med slike simuleringer – som kommer på

toppen av usikkerheten i de tidligere simuleringene. Det er fare for at resultatene kan bli lite

pålitelige, og vi har derfor ikke gjennomført slike simuleringer. Den grunnleggende utfordringen

er at vi ikke vet hvordan partiene hadde satt sammen sine lister og hvordan velgerne hadde

reagert på det, i slike sammenslåtte fylker/valgkretser.

Nærmere bestemt er det to problemer. For det første, at slike simuleringer vil basere seg

på faktiske personpreferanser som velgerne har uttrykt i dagens fylker. Kandidater i små fylker

vil i gjennomsnitt ha mottatt færre «personstemmer» enn kandidater i store fylker. Hvis man slår

sammen resultatene i et stort og i et lite fylke vil dermed kandidatene i det store fylket komme

best ut. Det er tenkelig at det også vil være resultatet av en eventuell sammenslåing av valgkretser,

men en simulering vil ikke være tilstrekkelig realistisk til å konkludere om det. I en slik

simulering vil kjente politikere, med appell ut over eget fylke, komme dårlig ut. Det er for

eksempel urealistisk å forutsette at Trygve Slagsvold Vedum bare får personstemmer fra

Hedmark, og ingen fra Oppland.

 For det andre vet vi ikke hvordan listene ville blitt sammensatt. For eksempel, ved

sammenslåingen av Hordaland og Sogn og Fjordane vet vi ikke hvilke kandidater fra Hordaland

og hvilke kandidater fra Sogn og Fjordane som ville blitt nominert på plasser som ville sikret

stortingsplass uten personstemmer – og som dermed kunne ha mistet denne plassen på grunn av

personstemmer. Det er problematisk å forutsette at akkurat de samme representantene ville blitt

16

valgt inn, siden nye valgkretser også vil påvirke hvordan hvert partis mandater fordeler seg

mellom fylkene.

 Det vi derimot har gjort for å få et inntak til å diskutere dette spørsmålet, er å beregne

mandatfordelingen i et system med 11 valgdistrikter. Det gir oss et grunnlag for å kunne

diskutere i hvilken grad dette kan få konsekvenser for effekter av personvalget. Som nevnt tydet

2014-rapporten på at små fylkespartier, med f.eks. bare én representant, ville bli sterkere berørt

av personstemmegivning. Vi har sett at dette i mindre grad er tilfelle for KrFs og SVs forslag. Et

aktuelt poeng er likevel hvordan nye valgdistrikter kan påvirke forekomsten av fylkespartier som

bare får inn én representant, og dermed er sårbare med hensyn til utskiftninger. På den ene siden

er det rimelig å tro at de små partiene vil få valgt inn mer enn én representant i en del av de

sammenslåtte fylkene, slik at det blir færre «enpersons-fylkespartier». På den andre siden kan

små partier som står uten representanter fra de aktuelle fylkene i dag, tenkes å få valgt inn for

eksempel én kandidat fra sammenslåtte fylker. Det vil i så fall trekke i motsatt retning.

Vi har beregnet forekomsten av slike enpersons-fylkespartier ved hjelp av

mandatberegningsprogrammet Celius, som er utviklet av Bernt Aardal. I motsetning til de

tidligere analysene i dette notatet, har vi brukt resultatet fra stortingsvalget i 2017. Resultatet er

presentert i Tabell 5.

Tabell 5. «Enpersons-fylkespartier» ved 19 og 11 valgkretser (antall, og i prosent av partiets

stortingsrepresentanter). Beregnet ut fra stortingsvalget 2017.

 Faktisk valgresultat (19 kretser) 11 valgkretser (ett utjevningsmandat

i hver)

 Antall Prosent Antall Prosent

Arbeiderpartiet 3 6 0 0

Fremskrittspartiet 9 33 0 0

Høyre 8 18 0 0

Kristelig Folkeparti 6 75 4 50

Miljøpartiet De Grønne 1 100 2 100

Rødt 1 100 1 100

Senterpartiet 11 58 4 22

Sosialistisk Venstreparti 9 82 7 64

Venstre 6 75 4 50

Total 54 32 22 13

Tabell 5 viser at færre valgkretser gir klart færre enpersons-fylkespartier. Et eksempel kan

tydeliggjøre utviklingen: Senterpartiet fikk ett mandat fra hvert av de tre fylkene Akershus,

Østfold og Buskerud i 2017. Ved en sammenslåing av disse tre valgkretsene til Viken, ville

partiet få tre mandater fra den sammenslåtte kretsen – noe som i prinsippet burde gjøre partiet

17

mindre sårbart for utskiftninger som følge av personstemmegivning. På den annen side er det i

liten grad slik at de partiene som falt under sperregrensa for utjevningsmandater nå ville få flere

direktemandater fra de sammenslåtte valgkretsene. Det ville i så fall gitt flere enpersons-

fylkespartier, men det er bare ett slikt tilfelle i materialet: MDG ville fått et direktemandat fra

Viken.

 Men det må tilføyes at partienes utsatthet ikke bare er avhengig av omfanget av

enpersons-fylkespartier, men også av omfanget av personstemmegivning. Dette omfanget kan

tenkes å bli påvirket av en sammenslåing. Et argument fra faglitteraturen er at at større

valgkretser med flere kandidater kan gi færre personstemmer, siden velgerne da har et mer

distansert forhold til kandidatene (Renwick & Pilet 2016: 25). På den annen side er det ikke

vanskelig å tenke seg at en sammenslåing av valgkretser vil føre til en mobilisering av velgere,

for å sikre representasjon fra egen region. Det gjelder kanskje særlig der en av de sammenslåtte

partene er tallmessig underlegen og frykter at personstemmer skal svekke det tidligere fylkets

representasjon. Finnmark er et nærliggende eksempel.

Sammenfatning og diskusjon

Sammenlignet med fylkestingsvalgordningen, ser vi at personvalgordningene som ble foreslått av

KrF og SV styrker partienes innflytelse over hvem som blir valgt inn. Det ser også ut til at de små

partiene kan bli mindre utsatt for utskiftninger. På den annen side kan disse ordningene sette så

høye grenser for velgernes innflytelse over personvalget at man står igjen uten et reelt personvalg

(selv om dette også avhenger av omfanget på personstemmegivningen). Dette gjenspeiler den

grunnleggende avveiningen som ligger i spørsmålet om personvalgordning. Mange ønsker å gi

velgerne mer innflytelse. Mange ønsker også å sikre partienes anledning til å prioritere mellom

egne kandidater. Begge hensyn er rimelige, men det lar seg rett og slett ikke gjøre å oppnå begge

deler samtidig.

 Vi har også sett at justerte varianter av disse to forslagene kan gi velgerne litt mer

innflytelse – og partiene tilsvarende mindre. Det kan gjøres ved å fjerne sperregrensene fra KrFs

opprinnelige forslag, og ved å redusere forskjellen mellom listeplasseringene i SVs modell for

gradert stemmetillegg.

Personvalgmodellene basert på kommunevalgordningen og på gradert stemmetillegg har

også noen særtrekk som simuleringene ikke direkte berører, men som det likevel kan være grunn

til å diskutere nærmere. KrFs modell har den fordelen at den er kjent fra kommunestyrevalg. Alt

annet likt, vil det være en fordel å ikke ha alt for mange ulike valgordninger innenfor et land,

siden det kan gjøre systemet uoversiktlig for velgerne. Samtidig må det sies at KrFs modell

avviker fra den vi kjenner fra kommunevalg, ved å kombinere to mekanismer for å sikre partienes

prioriterte kandidater – sperregrense og tilleggsstemmer – innenfor samme valgordning.

 Kommunestyrevalgmodellen er også en modell som åpner for ganske ulike strategier fra

partienes side: Noen fylkespartier kan velge å begrense velgernes valg mest mulig, ved å gi

stemmetillegg til akkurat det antall kandidater man antar blir valgt inn. Hvis partiet lykkes i å

forutse mandatfordelingen når nominasjonen avgjøres, kan man i praksis avskaffe velgernes

18

innflytelse. Andre fylkespartier kan velge å øke spillerommet for velgerne, og la flere plasser

avgjøres av personstemmegivningen. Modellen har også et kompliserende element. Den

forutsetter at det må settes regler for hvor mange kandidater som kan få stemmetillegg. Da blir

spørsmålet hvor denne grensa skal settes, og hva som er en rimelig grense.

 Modellen for gradert stemmetillegg er for så vidt enklere, ved at den – som Hylland

uttrykte det – ikke gjør spørsmålet om stemmetillegg til et «alt-eller-intet»-spørsmål. Her slipper

man å sette grenser for hvor mange kandidater som kan få stemmetillegg – grenser som kanskje

kan oppfattes som vilkårlige. På den annen side er dette en ordning som ikke er kjent for norske

velgere, slik at det vil være behov for en informasjonsinnsats hvis den skal kunne tas i bruk.

Referanser

Bergh, J., T. Bjørklund & O. Hellevik (2010) «Personutvelgingen i norske valg», Norsk

statsvitenskapelig tidsskrift, 26: 105–129.

Bergh, J., D. A. Christensen, B. Folkestad, R. Karlsen & J. Saglie (2014) Personvalg ved

stortingsvalg. Konsekvenser av en endring av personvalgreglene ved stortingsvalg.

Rapport 2014:08. Oslo: Institutt for samfunnsforskning.

Bergh, J., D. A. Christensen, B. Folkestad, R. Karlsen & J. Saglie (2016) «Personvalg ved

stortingsvalg?», Norsk statsvitenskapelig tidsskrift, 32: 217–242.

Hylland, Aa. (2001) «Personvalg – ved forholdstallsvalg basert på partilister», i NOU 2001: 3:

Velgere, valgordning, valgte. Innstilling fra Valglovutvalget. Oslo: Statens

forvaltningstjeneste.

NOU 2001: 3: Velgere, valgordning, valgte. Innstilling fra Valglovutvalget. Oslo: Statens

forvaltningstjeneste.

Renwick, A. & Pilet, J.-B. (2016) Faces on the Ballot: The Personalization of Electoral Systems

in Europe. Oxford: Oxford University Press.

