

Valghåndbok

Oversikt over regelverk som gjelder

ved gjennomføring av valg

Sist oppdatert: 3. juli 2017

INNHOLDSFORTEGNELSE

1 INNLEDNING .. 9

2 TIDSPUNKT FOR VALG - VALGDAGEN ... 9

3 VALGORGANENE OG DELEGERING .. 10

3.1 VALGORGANENE ... 10

3.1.1 Valgstyret ... 10

3.1.2 Stemmestyret ... 10

3.1.3 Fylkesvalgstyret .. 11

3.2 BEGREPET VALGFUNKSJONÆR ... 11

3.3 SAKSBEHANDLINGSREGLER FOR VALGSTYRET/FYLKESVALGSTYRET 12

3.4 DELEGERING AV VALGSTYRETS MYNDIGHET ... 12

4 STEMMERETT, MANNTALL OG VALGKORT .. 13

4.1 HVEM HAR STEMMERETT? ... 13

4.2 ANSVAR FOR MANNTALLSFØRINGEN ... 13

4.3 IKT OG MANNTALLET ... 14

4.3.1 Uttrekk fra folkeregisteret pr. 2. januar – foreløpig manntall 14

4.4 GRUNNLAGET FOR MANNTALLET. FOLKEREGISTERMYNDIGHETENES ANSVAR 14

4.5 HVEM SKAL MANNTALLSFØRES I KOMMUNEN? ... 14

4.5.1 Personer registrert bosatt i kommunen .. 14

4.5.2 Personer bosatt på Svalbard og Jan Mayen .. 15

4.5.3 Personer bosatt i utlandet. Søknad om innføring i manntallet 15

4.5.4 Ansatte i diplomatiet eller konsulatvesenet og deres husstand 16

4.6 UTLEGGING AV MANNTALLET TIL OFFENTLIG ETTERSYN... 16

4.7 KOPIER AV MANNTALLET TIL DE SOM STILLER LISTE VED VALGET 16

4.8 OPPLYSNINGER SOM IKKE SKAL LEGGES UT TIL ETTERSYN .. 17

4.9 GRUNNLAG FOR OPPDATERING AV MANNTALLET FREM MOT VALGDAGEN 17

4.9.1 § 1 a) Krav om retting av feil, oppdaget feil eller klage 18

4.9.2 § 1 b) Flyttemelding som ikke var blitt registrert da manntallet ble skrevet ut ... 18

4.9.3 § 1c) Søknad om manntallsføring fra utenlandsboende 18

4.9.4 § 1 d) Melding om at utenlandsboende har flyttet tilbake til Norge 19

4.9.5 § 1 e) Erverv av norsk statsborgerskap .. 19

4.9.6 § 1 f) Melding om dødsfall ... 19

4.9.7 § 1 g) Melding om at stemmeberettiget, ikke-norsk statsborger er flyttet ut av

landet 19

4.10 OPPDATERING AV MANNTALLET.. 19

4.10.1 Vilkår for oppdatering frem til valgdagen ... 19

4.10.2 Ingen må dobbeltføres eller falle helt ut .. 20

4.10.3 Velgeren har avgitt forhåndsstemme .. 20

4.10.4 Underretning til velgere som berøres av oppdateringer 20

 2

4.11 PRODUKSJON, UTFORMING, UTSENDELSE OG BRUK AV VALGKORT 20

4.11.1 Lovgrunnlaget .. 20

4.11.2 Hvem skal ha valgkort? .. 21

4.11.3 Grunnlaget for produksjon av valgkortene .. 21

4.11.4 Tidspunktet for produksjon og utsending av valgkort 21

4.11.5 Hvilke opplysninger skal valgkortene inneholde?.. 21

5 REGISTRERING AV PARTIER I PARTIREGISTERET 22

5.1 KRAV TIL SØKNADEN .. 22

5.2 ENDRING AV PARTINAVN ... 22

5.3 AVREGISTRERING .. 22

5.4 OPPDATERING AV OPPLYSNINGER I REGISTERET .. 22

5.5 PARTILOVNEMNDA .. 23

6 VALGBARHET ... 23

6.1 STORTINGSVALG ... 23

6.1.1 Valgbarhet til Stortinget ... 23

6.1.2 Utelukkelse fra valg til Stortinget ... 23

6.1.3 Tidspunkt for valgbarhet til Stortinget ... 24

6.1.4 Fritaksgrunner for valg til Stortinget ... 24

6.2 FYLKESTINGSVALG OG KOMMUNESTYREVALG .. 24

6.2.1 Valgbarhet til fylkesting og kommunestyrer ... 24

6.2.2 Utelukkelse fra valg til fylkesting og kommunestyrer .. 24

6.2.3 Tidspunkt for valgbarhet til fylkesting og kommunestyrer 26

6.2.4 Fritaksgrunner for valg til fylkesting og kommunestyrer 26

7 LISTEFORSLAG OG BEHANDLINGEN AV DISSE .. 27

7.1 INNLEDNING .. 27

7.2 INNLEVERINGSFRIST .. 27

7.3 INNLEVERING AV LISTEFORSLAG ... 27

7.4 OVERSKRIFT PÅ LISTEFORSLAG ... 28

7.5 KANDIDATENE .. 29

7.5.1 Hvor mange kandidater skal/kan føres opp? ... 29

7.5.2 Identifisering av kandidatene ... 29

7.5.3 Vedlegg ... 30

7.6 UNDERSKRIFTER PÅ LISTEFORSLAG ... 30

7.6.1 Registrerte partier .. 30

7.6.2 Uregistrerte grupper .. 31

7.7 TILLITSVALGT OG TILLITSUTVALG .. 33

7.8 VALGSTYRETS/FYLKESVALGSTYRETS BEHANDLING AV LISTEFORSLAGENE 34

7.9 UNDERRETNING TIL KANDIDATENE ... 35

7.10 ENDRINGER I LISTEFORSLAG ETTER INNLEVERINGSFRISTENS UTLØP 35

7.10.1 Generelt .. 35

7.10.2 Endringer etter innleveringsfristens utløp ... 36

7.10.3 Kandidat(er) avgår ved døden etter at listeforslagene er godkjent 36

7.11 GODKJENNING AV VALGLISTENE ... 37

 3

7.11.1 Frist .. 37

7.11.2 Underretning til forslagsstillerne ... 37

7.12 KLAGE ... 37

8 STEMMESEDLER .. 38

8.1 INNLEDNING .. 38

8.2 PLIKT TIL Å TRYKKE STEMMESEDLER .. 38

8.3 STEMMESEDLER TIL FORHÅNDSSTEMMEGIVNINGEN OG VALGTINGET 39

8.4 STEMMESEDLER TIL FORSLAGSSTILLERNE ... 39

8.5 HVA SOM SKAL STÅ PÅ STEMMESEDDELEN .. 39

8.6 FELTER FOR Å ENDRE PÅ STEMMESEDLENE .. 40

8.6.1 Stortingsvalg ... 40

8.6.2 Fylkestingsvalg og kommunestyrevalg ... 40

8.7 STEMMESEDLENES STØRRELSE .. 40

8.8 PAPIRKVALITET OG FARGE .. 40

8.9 SKRIFTSTØRRELSE, BOKSTAVTYPE OG TOSIDIG TRYKK .. 41

8.10 TELLEMERKER, KODER OG LIGNENDE .. 42

8.11 ENDRINGER PÅ STEMMESEDLENE .. 42

8.11.1 Stortingsvalg ... 42

8.11.2 Kommunestyre- og fylkestingsvalg ... 43

8.12 VEILEDNING TIL VELGERNE ... 43

9 VALGMATERIELL .. 43

9.1 MATERIELL SOM SENDES UT TIL VALGSTYRENE .. 43

9.1.1 Offisielle stemmeseddelkonvolutter .. 43

9.1.2 Stemmesedler med partinavn ... 44

9.2 MATERIELL SOM VALGSTYRENE SELV MÅ ANSKAFFE .. 45

9.3 UNIVERSELT UTFORMET VALGUTSTYR .. 46

10 FORHÅNDSSTEMMEGIVNING – INNENRIKS ... 47

10.1 TIDLIGSTEMMEGIVNING .. 47

10.1.1 Åpningstid for tidligstemmegivning ... 48

10.1.2 Tilrettelegging, fremgangsmåte, valgmateriell og manntall 48

10.2 TIDEN FOR ORDINÆR FORHÅNDSSTEMMEGIVNING INNENRIKS 50

10.2.1 Åpningstider ... 50

10.3 TILGJENGELIGHET OG TILRETTELEGGING TIL VALG ... 51

10.3.1 Universell utforming .. 51

10.3.2 Kommunens aktivitetsplikt .. 52

10.3.3 Krav til lokalene der forhåndsstemmegivning skal foregå – valg av lokale 52

10.3.4 Tilrettelegging i lokalene ... 53

10.4 STED FOR FORHÅNDSSTEMMEGIVNINGEN .. 55

10.4.1 Innledning ... 55

10.4.2 ”der valgstyret ellers beslutter…” ... 55

10.4.3 På kjøpesentre .. 55

10.4.4 På skoler, universitet og høgskoler .. 56

10.4.5 I fengsler og militærforlegninger ... 56

 4

10.4.6 På helse- og omsorgsinstitusjoner ... 56

10.4.7 Ambulerende stemmegivning .. 57

10.5 KUNNGJØRING AV FORHÅNDSSTEMMEGIVNING ... 57

10.6 STEMMEMOTTAKERNE .. 57

10.6.1 Antallet valgfunksjonærer ved stemmemottak .. 58

10.6.2 To stemmemottakere ... 58

10.7 FORBUD MOT VALGAGITASJON MV. ... 58

10.7.1 Valgagitasjon ... 58

10.7.2 Opplysninger om forbruket av stemmesedler ... 58

10.8 LEGITIMASJON ... 59

10.9 FREMGANGSMÅTEN VED FORHÅNDSSTEMMEGIVNINGEN... 60

10.9.1 Utgangspunkt og hovedregel .. 60

10.9.2 Velger som er manntallsført i egen kommune – rett i urne 60

10.9.3 Hvis elektronisk manntall ikke er tilgjengelig – beredskapssituasjon 61

10.9.4 Bruk av stemmeseddelkonvolutt i ”særlige tilfeller” 62

10.9.5 Hvis velger ikke finnes i manntallet eller allerede er avkrysset 63

10.9.6 Velger som er manntallsført i annen kommune .. 63

10.9.7 Stempel på stemmeseddelen ... 63

10.9.8 Urner .. 65

10.9.9 Antallet valgfunksjonærer ved stemmemottak .. 66

10.9.10 Generelle bestemmelser ... 66

10.9.11 På helse- og omsorgsinstitusjoner ... 67

10.9.12 På pasientrom og i trygde- og omsorgsboliger .. 67

10.9.13 Ambulerende stemmegivning .. 68

10.9.14 Velgere med nedsatte kognitive evner .. 68

10.10 FOR SENT INNKOMNE FORHÅNDSSTEMMER ... 69

10.10.1 Gjeldende rett ... 69

10.10.2 Praktiske tips til rutiner .. 69

11 FORHÅNDSSTEMMEGIVNING – UTENRIKS ... 70

11.1 INNLEDNING .. 70

11.2 TID FOR FORHÅNDSSTEMMEGIVNINGEN UTENRIKS, PÅ SVALBARD OG JAN MAYEN .. 70

11.3 HVORDAN FORHÅNDSSTEMME .. 70

11.4 STED FOR FORHÅNDSSTEMMEGIVNINGEN .. 71

11.5 MATERIELL TIL FORHÅNDSSTEMMEGIVNINGEN ... 71

11.6 STEMPEL PÅ STEMMESEDLER AVGITT UTENRIKS .. 72

12 STEMMEGIVNING PÅ VALGDAGEN ... 72

12.1 TID FOR STEMMEGIVNINGEN – VALG ÉN ELLER TO DAGER ... 72

12.2 TID FOR STEMMEGIVNINGEN – ÅPNING OG LUKKING AV VALGLOKALENE 73

12.3 UNIVERSELL UTFORMING .. 74

12.4 STED FOR STEMMEGIVNINGEN ... 74

12.4.1 Antall valglokaler ... 74

12.5 KUNNGJØRING AV TID OG STED FOR STEMMEGIVNING ... 74

12.6 MATERIELL TIL STEMMEGIVNINGEN I VALGLOKALET .. 74

12.7 ORDENSREGLER, FORBUD MOT VALGAGITASJON MV. I VALGLOKALET 76

 5

12.8 FORBUD MOT VELGERUNDERSØKELSER OG LIGNENDE I VALGLOKALET 76

12.9 STEMMEGIVNING I VALGLOKALET ... 77

12.9.1 Innledning ... 77

12.9.2 Logistikk i valglokalet .. 77

12.9.3 Fremgangsmåte og rutiner ved stemmegivning ... 77

12.9.4 Elektronisk avkryssing i manntallet på valgdagen ... 79

12.9.5 Papirmanntall – mottak av ”fremmede stemmer” ... 80

12.9.6 Velgere som ikke står i manntallet i kommunen ... 80

12.9.7 Velgere som er krysset av i manntallet/som har forhåndsstemt 80

12.9.8 Velgere som trenger hjelp ved stemmegivningen ... 81

12.9.9 Stemmegivning umiddelbart utenfor valglokalet .. 82

12.9.10 Velgere med nedsatte kognitive evner .. 82

13 FORSEGLING OG OPPBEVARING AV VALGMATERIELL 82

13.1 KRAV TIL FORSEGLING .. 82

13.2 TØMMING AV URNER ... 82

13.2.1 Forhåndsstemmegivningen ... 83

13.2.2 På valgtinget .. 83

13.3 OPPBEVARING OG TRANSPORT AV VALGMATERIELL .. 84

14 PRØVING OG GODKJENNING AV FORHÅNDSSTEMMEGIVNINGER 85

14.1 NÆRMERE OM GODKJENNINGSPROSESSEN FOR FORHÅNDS- OG VALGTINGSSTEMMER 85

14.2 TIDSPUNKT FOR PRØVING AV FORHÅNDSSTEMMEGIVNINGER 87

14.3 ÅPNING AV FORHÅNDSSTEMMEGIVNINGER AVGITT I STEMMESEDDELKONVOLUTT ... 87

14.4 VILKÅR FOR GODKJENNING AV FORHÅNDSSTEMMEGIVNINGER 88

14.4.1 Innledning ... 88

14.4.2 De enkelte vilkårene ... 88

14.5 FEILSENDTE FORHÅNDSSTEMMEGIVNINGER .. 92

14.6 FLERE STEMMESEDDELKONVOLUTTER FRA SAMME VELGER 92

14.7 AVKRYSSING I MANNTALLET ... 92

15 PRØVING OG GODKJENNING AV VALGTINGSSTEMMEGIVNINGER 93

15.1 INNLEDNING .. 93

15.2 PRØVING AV VALGTINGSSTEMMEGIVNINGENE .. 93

15.2.1 Innledning ... 93

15.2.2 Vilkår for godkjenning av valgtingsstemmegivninger lagt i urnen 93

15.2.3 Vilkår for godkjenning av stemmegivninger i særskilt omslag 94

16 PRØVING OG GODKJENNING AV STEMMESEDLER 95

16.1 INNLEDNING .. 95

16.2 VILKÅR FOR GODKJENNING AV STEMMESEDLER .. 95

16.3 REGISTRERING AV BLANKE STEMMER ... 99

16.4 STEMMESEDLER SOM IKKE ER ENSLYDENDE MED DE OFFISIELLE 100

16.5 BETYDNINGEN AV RETTINGER PÅ STEMMESEDLER .. 100

17 OPPTELLING AV STEMMESEDLER .. 101

17.1 PRINSIPPER FOR OPPTELLING ... 101

 6

17.2 MASKINELL OPPTELLING (SKANNING) ... 102

17.3 FORELØPIG OPPTELLING .. 102

17.3.1 Når skal den foreløpige opptellingen begynne? ... 102

17.3.2 Fremgangsmåten ved den foreløpige opptellingen .. 103

17.4 ENDELIG OPPTELLING .. 104

17.4.1 Når skal endelig opptelling starte? .. 104

17.4.2 Fremgangsmåten ved endelig opptelling ... 104

17.5 UTBYTTING AV STEMMESEDLER UNDER OPPTELLING .. 105

17.6 OVERSENDELSE AV VALGMATERIELL TIL FYLKESVALGSTYRET 105

17.7 KRAV TIL KVITTERING FOR OVERLEVERING AV VALGMATERIELL 106

18 VALGOPPGJØR VED STORTINGSVALG .. 107

18.1 VALGDISTRIKTER VED STORTINGSVALG. ANTALL STORTINGSREPRESENTANTER 107

18.2 FORDELING AV MANDATENE PÅ VALGDISTRIKTENE VED STORTINGSVALG 107

18.3 FORDELING AV DISTRIKTSMANDATENE MELLOM VALGLISTENE. KANDIDATKÅRINGEN

 108

18.4 RIKSVALGSTYRETS FORDELING AV UTJEVNINGSMANDATENE 109

18.5 FULLMAKTER TIL DE VALGTE REPRESENTANTENE. UNDERRETNING TIL DE VALGTE.

 110

19 VALGOPPGJØR VED FYLKESTINGSVALG ... 110

19.1 FYLKESVALGSTYRETS FORDELING AV REPRESENTANTPLASSENE 110

19.2 KANDIDATKÅRINGEN .. 111

20 VALGOPPGJØR VED KOMMUNESTYREVALG .. 112

20.1 VALGSTYRETS FORDELING AV REPRESENTANTPLASSENE .. 112

20.2 KANDIDATKÅRINGEN .. 113

21 PROTOKOLLERING AV VALG .. 113

22 KONTROLL OG GODKJENNING .. 114

22.1 STORTINGSVALG ... 114

22.1.1 Fylkesvalgstyrets kontroll av valget ... 114

22.1.2 Fylkesmannens kontroll av stortingsvalget i Oslo ... 114

22.1.3 Stortingets kontroll av valget ... 115

22.2 KOMMUNESTYREVALG .. 115

22.3 FYLKESTINGSVALG ... 116

22.4 LOVLIGHETSKONTROLL ... 117

22.5 OMVALG ... 117

23 KLAGER OVER VALGET .. 117

23.1 HVEM HAR KLAGERETT? ... 117

23.2 HVA KAN DET KLAGES OVER ... 118

23.3 SÆRREGLER VEDRØRENDE KRAV OM RETTING I MANNTALLET OG KLAGE VEDRØRENDE

LISTEFORSLAG ... 118

23.4 KLAGEFRIST .. 118

23.5 KRAV OM SKRIFTLIGHET ... 118

 7

23.6 HVOR KLAGEN SKAL FREMSETTES ... 118

23.7 HVEM SOM ER KLAGEINSTANS ... 119

23.7.1 Stortingsvalg ... 119

23.7.2 Kommunestyrevalg og fylkestingsvalg ... 119

23.8 KLAGEBEHANDLINGEN OG FØLGENE AV DENNE .. 119

23.9 KLAGER OVER FORHOLD SOM IKKE KAN RETTES ... 120

24 OPPBEVARING, AVHENDING OG TILINTETGJØRING AV

VALGMATERIELL .. 120

24.1 INNLEDNING .. 120

24.2 UBRUKT VALGMATERIELL ... 120

24.3 BRUKT VALGMATERIELL ... 120

24.3.1 Konvolutter ... 121

24.3.2 Stemmesedler .. 121

24.3.3 Valgkort .. 121

24.3.4 Avkryssede manntallslister ... 121

25 VALGOBSERVASJON ... 121

25.1 RAMMEVERKET – VÅRE INTERNASJONALE FORPLIKTELSER 121

25.2 VALGLOVEN § 15-10 ... 122

25.3 FORMÅLET MED VALGOBSERVASJON ... 123

25.4 SÆRLIG OM OSSE/ODIHR ... 124

25.4.1 Om OSSE/ODIHRs ulike former for valgobservasjon 124

25.5 INTERNASJONALE FORPLIKTELSER, STANDARDER OG RETNINGSLINJER FOR VALG

GENERELT .. 124

25.6 AKKREDITERING AV VALGOBSERVATØRER ... 125

25.6.1 Søknad om akkreditering .. 125

25.6.2 Akkrediteringskort .. 126

25.6.3 Veileder for valgobservatører .. 126

25.7 VALGOBSERVATØRENES FORPLIKTELSER .. 127

25.8 LOKALE MYNDIGHETERS FORPLIKTELSER ... 128

26 LOKALE FOLKEAVSTEMNINGER ... 129

27 FORSKJELLIGE BESTEMMELSER .. 129

27.1 GENERELT ... 129

27.2 FORSØK ... 130

27.2.1 Begrensninger .. 130

27.2.2 Søknader ... 131

27.3 BEREGNING AV FRISTER .. 131

27.3.1 Oversittelse ... 131

27.4 UTGIFTENE VED STORTINGSVALG .. 132

28 ANNEN LOVGIVNING SOM GJELDER FOR VALG .. 132

28.1 FORVALTNINGSLOVEN OG OFFENTLEGLOVA ... 132

28.1.1 Innledning ... 132

28.1.2 Offentlighet ... 132

 8

28.1.3 Innsyn i søknad om fritak fra å stå på valgliste ... 133

28.1.4 Offentlighet i forbindelse med opptelling av stemmer.................................... 133

28.1.5 Innsyn i stemmesedlene .. 133

28.1.6 Inhabilitet ... 133

28.2 STRAFFELOVEN ... 134

28.2.1 Kjøp og salg av stemmer og utilbørlig stemmepåvirkning 134

28.2.2 Uberettiget valgdeltagelse .. 134

28.2.3 Etterfølgende påvirkning av valgresultatet .. 135

28.3 ALKOHOLLOVEN ... 135

28.4 FLAGGING PÅ VALGDAGENE .. 135

29 KIRKEVALG ... 136

29.1 REGELVERKET FOR KIRKEVALGET. ANSVARET FOR GJENNOMFØRING AV

KIRKEVALGET .. 136

29.2 TID OG STED FOR STEMMEGIVNING VED KIRKEVALGET ... 136

29.3 SAMARBEID MELLOM KOMMUNENES VALGMYNDIGHETER OG MENIGHETSRÅDENE . 137

 9

1 INNLEDNING

Gjennomføring av valg til Stortinget, fylkesting og kommunestyrer skjer i henhold til

lov 28. juni 2002 nr. 57 (valgloven) med senere endringer og valgforskriften av 2. januar

2003 med senere endringer.

Denne håndboken gir en oversikt over regelverket som gjelder ved gjennomføring av

valg. Redegjørelsen for valglovens og valgforskriftens bestemmelser er basert på

forarbeidene til valgloven og på tolkninger departementet har foretatt i forbindelse med

brev og telefonhenvendelser fra kommunene, fylkeskommunene og

fylkesmannsembetene. Valgloven og valgforskriften må leses parallelt med håndboken.

Det er viktig at valgstyrene sørger for å gi valgfunksjonærer og særlig

stemmemottakere nødvendig opplæring. Dette er helt avgjørende for en korrekt

gjennomføring av valget. Mange av de feil som skjer kunne vært unngått med en

grundigere opplæring.

Håndboken er lagt ut på Internett: www.valg.no. Den blir fortløpende oppdatert dersom

det er grunnlag for det.

Valgdirektoratet ble formelt opprettet 1. januar 2016. Direktoratet har blant annet

ansvar for å støtte kommunene og fylkeskommunene i den praktiske gjennomføringen

av valg.

Departementet har utviklet et elektronisk valgadministrasjonssystem til bruk ved valg.

Dette datasystemet har fått betegnelsen EVA og består av to ulike delsystemer;

administrasjonssystemet (EVA Admin) og system for maskinell opptelling (EVA

Skanning). Administrasjonssystemet benyttes av alle kommuner og fylkeskommuner.

Kommuner og fylkeskommunene velger selv om de ønsker å benytte EVA Skanning.

EVA driftes og forvaltes av Valgdirektoratet. Valgdirektoratet forvalter i tillegg

nettstedet valgresultat.no og utarbeider valgprognoser.

Det finnes en egen brukerveiledning for bruk av systemet på Valgdirektoratets

valgmedarbeiderportal: https://valgmedarbeiderportalen.valg.no.

2 TIDSPUNKT FOR VALG - VALGDAGEN

Valgloven § 9-1 fastsetter at stortingsvalg holdes i alle kommuner på en og samme dag i

september måned i det siste året av hver stortingsperiode. Fylkestings- og

kommunestyrevalg holdes i alle kommuner på en og samme dag i september måned

hvert fjerde år. Valgene holdes i det andre året av hver stortingsperiode. I henhold til §

9-2 fastsetter Kongen valgdagen til en mandag.

Kommunestyret kan selv vedta at det på ett eller flere steder i kommunen skal holdes

valg også søndagen før den offisielle valgdagen, jf. valgloven § 9-2 annet ledd.

http://www.valg.no/
file://///cfil-0011/0500$/Avdeling/KOMM/VL/Regelverk/Valghåndboken/valgresultat.no
https://valgmedarbeiderportalen.valg.no/

 10

3 VALGORGANENE OG DELEGERING

3.1 Valgorganene

Valglovens bestemmelser om valgstyre, stemmestyre og fylkesvalgstyre fremgår av

lovens kapittel 4 (§§ 4-1 – 4-3). Riksvalgstyret, som kun oppnevnes i forbindelse med

stortingsvalg, er regulert i § 4-4.

3.1.1 Valgstyret

I henhold til valgloven § 4-1 skal det i hver kommune være et valgstyre som velges av

kommunestyret selv. Kommunene kan ikke legge til grunn at tidligere ordning med

formannskapet som valgstyre videreføres. I uttrykket ”kommunestyret selv” ligger at

myndigheten til å velge valgstyre ikke kan delegeres.

Valgstyret er et fast utvalg i kommunelovens forstand, og kommunelovens regler om

valg av nemnder kommer til anvendelse. Dette innebærer at valgbarhetsreglene i

kommuneloven § 14 gjelder, og man må påse at kravene til kjønnsmessig

representasjon i kommuneloven §§ 36, 37 og 38 a oppfylles. Kommunestyret kan for

eksempel ikke velge medlemmene av formannskapet som valgstyre dersom dette

medfører at kommunelovens krav til kjønnsmessig sammensetning ikke blir oppfylt.

Kommunestyret selv velger valgstyrets leder og nestleder, jf. kommuneloven § 10 nr. 3.

Valgstyret har ansvaret for å forberede og gjennomføre valget på kommunalt nivå.

3.1.2 Stemmestyret

Foregår stemmegivningen på flere steder i kommunen, skal et stemmestyre med minst

tre medlemmer administrere stemmegivningen på hvert sted. Et stemmestyre er et fast

utvalg i kommunelovens forstand, jf. kommuneloven § 10. Stemmestyrenes medlemmer

vil være folkevalgte i kommunelovens forstand, og kommunelovens regler om

folkevalgtes rettigheter og plikter vil gjelde for disse.

Stemmestyret skal bestå av minst tre medlemmer, jf. kommuneloven § 10.

For øvrig kan kommunestyret fastsette antall medlemmer i stemmestyrene.

Kommunelovens regler om valg av faste utvalg gjelder for stemmestyrene.

Stemmestyrene kan sammensettes av kommunalt ansatte og/eller politikere. Dersom

det velges politikere, bør en sørge for en sammensetning med representanter fra flere

partier. En kan også velge personer som ikke er politikere, så sant de er

folkeregisterført som bosatt i kommunen, jf. kommuneloven § 14. Kommunestyret

velger medlemmer til stemmestyrene og ledere/nestledere. Valg av stemmestyrer kan

delegeres til valgstyret, jf. valgloven § 4-2.

Det er ikke krav om at valg av stemmestyrer skal skje blant personer som bor i

vedkommende stemmekrets. Det er imidlertid ikke noe til hinder for at et slikt prinsipp

følges når stemmestyrene velges.

Det er etter valgloven § 9-3 (4) begrensninger i hvilke oppgaver listekandidater kan ha

ved gjennomføringen av valg. Listekandidater er ikke valgbare til stemmestyrene, og de

 11

kan heller ikke tjenestegjøre som stemmemottakere eller valgfunksjonærer.

Begrunnelsen er at det er prinsipielt uheldig at kandidater som selv stiller til valg har

direkte kontakt med velgerne i stemmesituasjonen. Bestemmelsen gjelder kun de som

er listekandidater ved det aktuelle valget. De som var listekandidater ved

kommunestyrevalget og fylkestingsvalget, vil ikke av den grunn være utelukket fra å

kunne tjenestegjøre ved stortingsvalget, så sant de ikke er listekandidater også ved dette

valget.

3.1.3 Fylkesvalgstyret

I henhold til valgloven § 4-3 skal det i hver fylkeskommune være et fylkesvalgstyre som

velges av fylkestinget selv. For øvrig gjelder tilsvarende regler for fylkesvalgstyret som

for valgstyret.

3.2 Begrepet valgfunksjonær

Det følger av loven at stemmestyrets oppgave er å administrere valggjennomføringen på

stemmestedet. I dette ligger at stemmestyret har ansvar for at valgavviklingen foregår i

samsvar med reglene i valgloven og valgforskriften. Stemmestyret kan selv utføre alle

oppgaver valggjennomføringen medfører. Loven pålegger imidlertid ikke

stemmestyrene å utføre alle oppgaver selv. Det er heller ikke et krav i loven at alle som

utfører oppgaver i valglokalene skal være medlemmer av stemmestyret, med mindre de

oppnevnes til dette.

Kommunen kan, for eksempel, engasjere kommunalt ansatte, studenter, skoleelever og

pensjonister som valgmedarbeidere. Deres gjøremål kan for eksempel være å gi

praktisk veiledning til velgerne. De kan krysse av i manntallet, stemple stemmesedler

og påse at velgerne legger stemmesedlene i valgurnen. De vil også kunne foreta

opptelling av stemmesedler, dersom foreløpig opptelling skal skje på stemmestedet.

Det vil imidlertid være stemmestyrets ansvar å føre møtebok, der det protokolleres hva

som skjer på stemmestedet.

Loven bruker noen steder begrepet stemmemottaker om alle som mottar stemme under

stemmegivningen. Ved forhåndsstemmegivningen oppnevnes stemmemottakere.

Kommunene bestemmer selv hvem som oppnevnes.

Begrepet valgfunksjonær benyttes som en samlebetegnelse om alle personer som har

oppgaver i valglokalene eller oppgaver knyttet til gjennomføringen av valget. Det vil si

både stemmestyremedlemmer, stemmemottakere og andre som hjelper til.

Valgloven § 9-3 fjerde ledd fastsetter at listekandidater ved kommunestyrevalg ikke kan

oppnevnes som valgfunksjonær i valglokalene i vedkommende kommune, og at

listekandidater ved stortingsvalg og fylkestingsvalg ikke kan oppnevnes til

valgfunksjonær i valglokalene i en av kommunene i vedkommende fylke. I henhold til

kommuneloven § 14 (4) kan heller ikke kandidater som er oppført på valgliste ved det

aktuelle valget velges til stemmestyremedlem i vedkommende

kommune/fylkeskommune.

 12

3.3 Saksbehandlingsregler for valgstyret/fylkesvalgstyret

Kommunelovens regler om saksbehandling i faste utvalg gjelder tilsvarende for

valgstyret/fylkesvalgstyret. Således skal avgjørelser treffes i møte, og reglene om

åpne/lukkede dører og vedtaksførhet må følges mv, jf. kommuneloven kapittel 6.

Den enkelte kommune og fylkeskommune bestemmer selv organiseringen av

administrative valgoppgaver.

3.4 Delegering av valgstyrets myndighet

Kommunelovens bestemmelser om delegering av myndighet kommer til anvendelse.

Delegeringsadgangen omfatter enkeltsaker eller typer av saker som ikke er av

prinsipiell betydning, jf. kommuneloven § 10 nr. 4 og § 23 nr. 4.

Valgstyrets leder, et arbeidsutvalg eller administrasjonssjefen kan gis

vedtaksmyndighet som ligger til valgstyret etter loven. Det er imidlertid begrensninger

med hensyn til omfang og sakstype.

Konkrete enkeltsaker kan delegeres. I tillegg gis det adgang til delegering i ”typer av

saker som ikke er av prinsipiell betydning”. Dette er en skranke både for hva valgstyret

kan delegere og for hvordan delegeringsfullmakten kan benyttes. Det er ikke adgang til

å delegere generell avgjørelsesmyndighet i saker som må anses for å være av prinsipiell

betydning. Delegeringsvedtaket må leses med den begrensning at den som har fått

delegert myndighet, har plikt til å gå tilbake til valgstyret hvis en enkeltsak innenfor en

generell fullmakt må anses å ha prinsipiell betydning. Hva som er av prinsipiell

betydning må fastsettes ut fra vedtakets karakter og konsekvenser. Bestemmelsen gir

dermed valgstyret et vidt rom for å vurdere hva som i det enkelte tilfelle er forsvarlig og

hensiktsmessig.

Det er ikke mulig å gi eksakte svar på hva som anses for å være av prinsipiell betydning

slik at myndigheten ikke kan delegeres. Som en veiledning kan en si at saker som er av

ren praktisk art sjelden vil være av prinsipiell betydning. Dette vil typisk være gjøremål

som å sette opp manntall og legge det ut til alminnelig ettersyn, komme med

kunngjøringer, lage lister over klager, underrette velgere og kandidater, trykking av

stemmesedler og lignende. Prøving og godkjenning av kurante

forhåndsstemmegivninger er ikke av prinsipiell betydning, og kan også delegeres.

Valgstyret kan imidlertid ikke overlate til lederen å utføre denne oppgaven alene.

Lederen må gjøre det sammen med valgstyrets sekretær eller en annen

valgmedarbeider. Dette følger av regelen i valgforskriften § 35 som sier at det skal være

to personer til stede ved åpning av stemmegivninger. Videre sier forskriften at dersom

åpning av omslags- og stemmeseddelkonvolutter foregår samtidig, må dette ikke gjøres

av de samme personene. Denne begrensningen er begrunnet i prinsippet om hemmelig

valg.

 13

Myndighet som typisk vil være av prinsipiell betydning, og som dermed ikke kan

delegeres, er for eksempel å treffe avgjørelser om listeforslag og om tilbakekalling av

listeforslag skal godkjennes, samt forkastelse av stemmegivninger.

Denne oppregningen av eksempler på hva som er av prinsipiell og ikke-prinsipiell art er

ikke ment å være uttømmende.

4 STEMMERETT, MANNTALL OG VALGKORT

4.1 Hvem har stemmerett?

Ved stortingsvalg har følgende personer stemmerett, jf. valgloven § 2-1:

Norske statsborgere som

 vil ha fylt 18 år innen utgangen av valgåret og som

 ikke har mistet stemmeretten etter Grunnloven § 53 og som

 er, eller noen gang har vært, folkeregisterført som bosatt i Norge. Ansatte i

diplomatiet eller konsulatvesenet og deres husstand har stemmerett selv om

de ikke oppfyller bosettingskriteriet.

Ved kommunestyre- og fylkestingsvalg har følgende personer stemmerett, jf. valgloven

§ 2-2:

Alle som har stemmerett til stortingsvalg, samt ikke-norske statsborgere som oppfyller

de øvrige kravene, dersom de er

• Norske statsborgere som har fylt 18 år innen utgangen av valgåret og som er,

eller har vært, registrert bosatt i Norge.

• Statsborgere i andre nordiske land (det vil si Danmark, Island, Finland eller

Sverige) som har fylt 18 år innen utgangen av valgåret, og som har vært

registrert bosatt i Norge senest 30. juni i valgåret.

• Øvrige utenlandske statsborgere som har fylt 18 år innen utgangen av valgåret,

og som har vært registrert bosatt i Norge sammenhengende de tre siste årene

før valgdagen.

Når det gjelder botid for utenlandske statsborgere er det et krav at denne er registrert

sammenhengende de tre siste årene.

4.2 Ansvar for manntallsføringen

Departementet har ansvaret for oppretting av manntallet og bearbeiding av de

oppdateringer som blir overført fra Skattedirektoratet (SKD). Dette ansvaret er delegert

til Valgdirektoratet.1 Dette skjer gjennom valgadministrasjonssystemet EVA, som alle

kommuner og fylkeskommuner har tilgang til.

Valgstyrene skal sørge for at stemmeberettigede som har vært bosatt utenfor landet i

mer enn 10 år, føres inn i manntallet i den kommunen vedkommende sist var registrert

1 https://lovdata.no/dokument/LTI/forskrift/2017-01-23-79

 14

som bosatt. Disse velgerne må søke valgstyret om innføring. Dette kan gjøres samtidig

med at stemme avgis.

4.3 IKT og manntallet

Kommunene kan selv vedta å ta i bruk en ordning med elektronisk avkryssing i

manntallet på valgtinget, jf. valgloven § 9-5 bokstav a. Stemmestyret skal da krysse av i

det elektroniske manntallet både for velgere som er manntallsført i vedkommende

krets, og for velgere som er manntallsført i andre kretser i kommunen. Stemmestyrene

i kommuner som benytter seg av dette, tar altså ikke imot såkalte "fremmede stemmer"

i særskilt omslag, og avkryssingen skjer også for disse velgerne direkte i valglokalet.

4.3.1 Uttrekk fra folkeregisteret pr. 2. januar – foreløpig manntall

Folkeregistermyndigheten skal stille et uttrekk av folkeregisteret pr. 2. januar i valgåret

til disposisjon for kommuner og fylkeskommuner.

Bakgrunnen for dette er at kommunene og fylkeskommunene har behov for tilgang til

manntallsopplysninger før skjæringsdatoen 30. juni, for å kontrollere valgbarheten til de

foreslåtte kandidatene og underskriftene på valglistene før disse skal godkjennes pr. 1.

juni (jf. punkt 7.11). Kommunene har også behov for å vurdere

stemmekretsinndelingen.

Det foreløpige manntallet skal leveres direkte fra Skattedirektoratet til EVA.

Uttrekket baseres på stemmerettsvilkårene pr. 2. januar i valgåret, og vil ikke være noe

reelt manntall i lovens forstand. Det vil også naturlig nok inneholde feilinformasjon med

hensyn til stemmerett, siden det er opplysningene pr. 30. juni som skal legges til grunn

for manntallet og valgbarheten.

4.4 Grunnlaget for manntallet. Folkeregistermyndighetenes ansvar

Det er folkeregisteret som danner grunnlaget for manntallet, jf. valgloven § 2-5.

Folkeregistreringen skjer i henhold til lov 16. januar 1970 nr. 1 om folkeregistrering og

forskrift om folkeregistrering fastsatt 9. november 2007 av Skattedirektoratet.

Forskriften har detaljerte regler om hvor en person skal regnes som bosatt.

Valgmyndighetene kan ikke treffe avgjørelser om manntallsføringen som er i strid med

folkeregistreringen.

Etter § 2-5 har folkeregistermyndigheten ansvar for å stille til disposisjon for

valgmyndighetene opplysninger om hvem som skal føres inn i kommunenes manntall.

Opplysningene skal overføres til EVA.

4.5 Hvem skal manntallsføres i kommunen?

4.5.1 Personer registrert bosatt i kommunen

Det er folkeregisteret pr. 30. juni i valgåret som legges til grunn for manntallet. Alle

stemmeberettigede personer skal manntallsføres i den kommunen der de var registrert

 15

som bosatt på dette tidspunktet. Det er altså uten betydning om velgeren flytter etter

30. juni og dermed vil være registrert som bosatt i en annen kommune på valgdagen, jf.

valgloven § 2-4 første ledd.

Det er den datoen folkeregisteret mottar melding om flyttingen som er avgjørende, ikke

den faktiske flyttedatoen. Om en person flytter fra Lillevik til Storevik kommune den 20.

juni og melder fra om flyttingen først 1. juli, skal vedkommende manntallsføres i Lillevik

kommune. At det er den dato folkeregisteret mottar melding som er avgjørende,

innebærer også at det er uten betydning for velgerne om folkeregisteret ikke er helt

oppdatert med hensyn til flyttemeldinger som er mottatt innen 30. juni. I slike tilfeller

sender folkeregisteret etterfølgende melding til valgstyret, som må sørge for å

oppdatere manntallet.

4.5.2 Personer bosatt på Svalbard og Jan Mayen

Stemmeberettigede personer som er bosatt på Svalbard og Jan Mayen, skal

manntallsføres i den kommunen på fastlandet der de sist var folkeregisterført som

bosatt, jf. valgloven § 2-4 annet ledd.

4.5.3 Personer bosatt i utlandet. Søknad om innføring i manntallet

For norske statsborgere er det ikke et vilkår at man er bosatt i Norge på valgdagen.

Etter § 5 i folkeregisterforskriften føres det et avgangsregister over dem som flytter fra

kommunen til utlandet. Alle stemmeberettigede norske statsborgere blir automatisk

ført inn i manntallet i den kommunen der de var registrert som bosatt på

utflyttingstidspunktet i den første 10-årsperioden etter utflyttingen.

Når utenlandsoppholdet har vart i mer enn 10 år, opphører den automatiske

manntallsføringen. De som da ønsker å delta ved valget, må sende søknad om å bli

innført i manntallet. Søknaden sendes den kommunen der vedkommende sist var

registrert som bosatt.

Søknad om manntallsføring skal inneholde en erklæring om at velgeren fortsatt er

norsk statsborger. Det anses ikke påkrevd med noen attestasjon av statsborgerskapet.

Søkerens egen erklæring er nok. I de fleste tilfeller vil søknad om innføring i manntallet

skje ved at velgeren fyller ut og skriver under på omslagskonvolutten som brukes ved

utenriks stemmegivning. Søknaden kan likevel fremmes i et eget brev, jf. valgloven § 2-

4 tredje ledd. Søknader som er feilsendt må sendes til rett kommune.

Stemmeberettigede som har avgitt stemme og som søker om innføring i manntallet

fordi vedkommende har bodd i utlandet i mer enn 10 år skal føres inn i manntallet. Slik

stemmegivning med søknad må være valgstyret i hende innen klokken 17.00 dagen

etter valgdagen. Se nærmere under punktet om valgstyrets oppdatering av manntallet.

 16

4.5.4 Ansatte i diplomatiet eller konsulatvesenet og deres husstand

Stemmeberettigede personer ansatt i diplomatiet eller konsulatvesenet og deres

husstand har stemmerett uavhengig av om de noen gang har vært registrert som bosatt

i Norge, jf. valgloven § 2-2 første ledd siste punktum.

Dersom de noen gang har vært registrert som bosatt i Norge, skal de føres inn i

manntallet i den kommunen der de sist var registrert som manntallsført.

Manntallsføringen skjer automatisk, uavhengig av utenlandsoppholdets lengde.

Dersom de ikke noen gang har vært folkeregisterført som bosatt i Norge, skal de

manntallføres i Oslo, jf. valgloven § 2-4 fjerde ledd.

4.6 Utlegging av manntallet til offentlig ettersyn

Valgloven legger til grunn at folkeregistermyndighetene så snart som mulig etter

skjæringsdatoen 30. juni overfører manntallsopplysningene (rådata) til EVA.

Kommunene får tilgang til manntallet i EVA, og kan skrive ut manntallet fra systemet.

Så snart det lar seg gjøre, skal valgstyret legge manntallet ut til offentlig ettersyn, jf.

valgloven § 2-6 første ledd. Det er ikke fastsatt noen bestemt dato for utleggingen, men

det er forutsatt at det skal skje så snart det lar seg gjøre.

Manntallet kan ikke legges ut på Internett, jf. folkeregistreringsloven § 13.

Valgstyret skal kunngjøre tid og sted for utleggingen og opplyse om adgangen til og

fremgangsmåten for å kreve feil rettet, jf. valgloven § 2-6.

Valgloven har tidligere pålagt valgstyret å sette opp en liste over dem som har søkt om

innføring i manntallet, men uten å ha blitt innført, og å gi disse melding. En slik

bestemmelse er ikke videreført, ettersom alminnelige forvaltningsrettslige prinsipper

allerede pålegger offentlige myndigheter plikt til å gi berørte personer slik informasjon.

4.7 Kopier av manntallet til de som stiller liste ved valget

Valgforskriften § 3 fastsetter at alle som stiller liste ved valget har rett til ett gratis

eksemplar av manntallet. Det er imidlertid et krav at de bestiller dette innen den frist

valgstyret setter. Loven opererer ikke lenger med en bestemt frist. Fristen skal gjøre

det mulig for valgstyret å foreta en samlet bestilling. Forslagsstillerne må gjøres

oppmerksom på den fristen valgstyret har vedtatt. Dette kan for eksempel skje ved

kunngjøring eller direkte henvendelse til forslagsstillere i kommunen/fylket.

Forskriften § 3 fastsetter at krav om manntallseksemplar må fremsettes for valgstyret i

vedkommende kommune. Forslagsstillere til fylkestingsvalg og stortingsvalg må

således fremsette krav overfor valgstyrene i de ulike kommunene i fylket.

Forslagsstillerne har ikke krav på å få mer enn ett eksemplar av manntallet. Det er

imidlertid ikke noe i veien for at de kan få tilgang til flere eksemplarer, dersom de selv

bærer omkostningene knyttet til dette. Etter forskriften kan forslagsstillerne også be

 17

om oppgaver over bestemte grupper velgere (typisk førstegangsvelgere), dersom de

selv betaler for det. Det er fastsatt egne retningslinjer for hvem som kan få disse

opplysningene og hvordan de skal utleveres.

Manntallsavskrifter og eventuelt annet materiell som bygger på manntallet, kan bare

brukes til politiske formål. Det er ikke adgang til å overlate manntall til utenforstående

med mindre formålet er politisk bearbeiding. Med overlate menes både salg og utlån.

Med utenforstående menes de som ikke er medlem av eller har annen tilknytning til

partiet. Manntall skal ikke benyttes til kommersielle formål. Bestemmelsene er ikke til

hinder for at partiene lar ikke-medlemmer – for eksempel en datasentral – få tilgang til

opplysningene i manntallet for å bearbeide opplysningene til partiets/gruppens

politiske formål. Manntallet kan også benyttes til politiske formål som ikke har

umiddelbar tilknytning til valgarbeid.

Det er ikke adgang til å koble manntallet til andre offentlige registre.

Valgstyret må holde oversikt over utleverte manntallseksemplarer, ettersom de skal

sørge for at de leveres tilbake senest innen to år.

Valgstyret bør sørge for at de som får manntallsavskrifter gjøres kjent med regelverket.

4.8 Opplysninger som ikke skal legges ut til ettersyn

Datatilsynet har gitt uttrykk for den oppfatning at personopplysningsloven § 12 ikke gir

hjemmel for å ta personnumre med i manntall som skal sendes til politiske partier.

Begrunnelsen er at det ikke foreligger saklig behov for dette.

Valgforskriften § 4 fastslår hvilke opplysninger som skal med i utleggingsmanntallet.

Det skal kun inneholde navn, adresse, fødselsdato og ev. manntallsnummer og

kretsopplysninger til de manntallsførte.

4.9 Grunnlag for oppdatering av manntallet frem mot valgdagen

Etter valgloven § 2-3 annet ledd skal manntallet oppdateres basert på meldinger fra

SKD frem til lørdag før valgdagen. Dette sikrer et likt manntall for hele landet når

valgtinget åpner. Manntallet oppdateres i de fleste tilfeller automatisk etter filer

Valgdirektoratet mottar fra folkeregistermyndigheten. Manntallet skal oppdateres på

grunnlag av oppdateringer fra SKD frem til og med lørdag før valgdagen.

Det enkelte valgstyre vil likevel ha ansvar for å oppdatere manntallet med eventuelle

manuelle endringer som ikke kommer via oppdateringene fra SKD. Dette gjelder kun

innføring av norske statsborgere som har bodd i utlandet i mer enn 10 år og som søker

og avgir stemme frem til og med fristen kl. 17.00 dagen etter valgdagen, samt

oppretting av feil etter klage som ikke er en del av oppdateringene som kommer fra

SKD.

 18

Valgforskriften § 1 inneholder bestemmelser om hvilke forhold som kan danne

grunnlag for oppdatering, dvs. innføringer i eller strykninger fra manntallet slik dette

forelå da det ble overført fra folkeregistermyndighetene.

4.9.1 § 1 a) Krav om retting av feil, oppdaget feil eller klage

Det er ikke ofte det forekommer feil i manntallsutkastene, men det kan selvsagt ikke

utelukkes. Det presiseres at krav om ”retting” etter forskriften § 1 bokstav a ikke

gjelder med hensyn til flyttinger etter 30. juni. At noen flytter etter skjæringsdato og

således står manntallsført i en annen kommune enn der vedkommende er

folkeregistrert som bosatt på valgdagen, er ikke en feil. Det er ikke adgang til å

oppdatere manntallet på grunnlag av flyttemeldinger mottatt etter 30. juni. Det er

folkeregisteropplysninger som skal legges til grunn med hensyn til hvor

stemmeberettigede personer var bosatt den 30. juni i valgåret. Det er ikke adgang til å

føre manntallet i strid med folkeregisteropplysninger på dette tidspunktet.

Dersom manntallet ikke er i overensstemmelse med folkeregisteropplysningene, må

valgstyret rette dette så snart det blir oppmerksom på feilen, enten det skjer på

bakgrunn av krav om retting eller at valgstyret selv er blitt oppmerksom på feilen. Kan

feilen rettes via overføringer fra SKD til EVA skal ikke valgstyret selv foreta rettingen i

manntallet.

Legger manntallet til grunn feil opplysninger, er manntallsføringen ugyldig. Dersom

valgstyret ikke etterkommer et krav om retting i manntallet, vil det således være en feil

ved valgavviklingen, som kan påklages etter de alminnelige klagereglene i valgloven

kapittel 13. I et slikt tilfelle vil manntallet måtte oppdateres dersom klagen tas til følge.

Det kan også tenkes at strid om manntallsinnføring skyldes uenighet med hensyn til

om vedkommende velger har stemmerett eller ikke. Striden står altså ikke om hvor

vedkommende eventuelt skal manntallsføres, men om stemmerettsvilkårene er oppfylt.

Kommer valgstyret til at vedkommende ikke har stemmerett, kan velgeren påklage

avgjørelsen etter klagebestemmelsene i kapittel 13. Dersom klageren får medhold, må

valgstyret oppdatere manntallet.

4.9.2 § 1 b) Flyttemelding som ikke var blitt registrert da manntallet ble skrevet ut

Det er ikke alltid folkeregisteret er helt à jour med registrering av flyttemeldinger som

er mottatt innen skjæringsdatoen. Velgeren strykes i fraflyttingskommunens manntall

og føres inn i tilflyttingskommunens manntall. Dette skjer automatisk i EVA.

4.9.3 § 1c) Søknad om manntallsføring fra utenlandsboende

Når valgstyret mottar søknad om innføring, skal opplysningene i søknaden legges til

grunn og vedkommende føres inn i manntallet dersom velgeren sist var

folkeregisterført i den aktuelle kommunen. Valgstyret må først kontrollere søkerens

opplysninger med hensyn til hvor vedkommende sist var folkeregistrert som bosatt.

Feilsendte søknader sendes til rett kommune.

 19

4.9.4 § 1 d) Melding om at utenlandsboende har flyttet tilbake til Norge

Dersom en velger har vært utenlandsboende i kortere tid enn ti år og flytter tilbake til

sin tidligere hjemkommune, medfører ikke hjemflyttingen tiltak verken fra EVA eller

fra folkeregisteret. Vedkommende er automatisk innført i rett kommunes manntall.

Dette skjer i EVA.

I andre tilfeller skal det skje endringer i manntallet.

Følgende tilfeller kan tenkes å forekomme:

1) En velger som har bodd ute i kortere tid enn ti år, flytter tilbake til en annen

kommune enn der vedkommende var bosatt på utflyttingstidspunktet. SKD

sender melding via overføringer til EVA, slik at vedkommende velger blir ført

henholdsvis inn og ut av manntallet.

2) En velger som har bodd ute i mer enn ti år, flytter tilbake til Norge og bosetter

seg i den kommunen han bodde da han flyttet ut. SKD sender melding via

overføringer til EVA. Velgeren føres inn i kommunens manntall.

3) En velger som har bodd ute i mer enn ti år flytter tilbake til Norge og bosetter

seg i en annen kommune enn der han bodde da han flyttet ut. SKD sender

melding via overføringer til EVA. Velgeren føres inn i den nye

bosettingskommunens manntall.

4.9.5 § 1 e) Erverv av norsk statsborgerskap

Dersom erverv av norsk statsborgerskap medfører at en person får stemmerett, vil SKD

straks sende melding til EVA, og vedkommende føres inn i manntallet. Dette skjer

automatisk i EVA.

4.9.6 § 1 f) Melding om dødsfall

Dersom noen som er innført i manntallet dør før valgdagen, skal vedkommende strykes

fra manntallet. Unntak gjelder i tilfeller der vedkommende allerede er krysset av i

manntallet for å ha avgitt godkjent forhåndsstemmegivning. Dette skjer automatisk i

EVA.

4.9.7 § 1 g) Melding om at stemmeberettiget, ikke-norsk statsborger er flyttet ut av landet

Dersom en utenlandsk statsborger med stemmerett ved lokalvalg flytter ut av landet, er

vilkårene for stemmerett ikke lenger til stede. Vedkommende skal derfor strykes fra

manntallet. SKD sender melding via overføringer til EVA.

4.10 Oppdatering av manntallet

4.10.1 Vilkår for oppdatering frem til valgdagen

Valgforskriften § 2 fastsetter at det bare er visse forhold som kan føre til oppdatering

etter 30. juni.

 20

At kretsmanntallene allerede er skrevet ut, behøver ikke å utgjøre noe hinder for

innføring. Det er ikke noe i veien for at vedkommende velger føres inn på en særskilt

side i manntallet, som oppbevares hos valgstyret, og at velgeren avgir ”fremmed

stemme”. Stemmegivningen prøves i så fall av valgstyret etter at stemmegivningen er

avsluttet.

4.10.2 Ingen må dobbeltføres eller falle helt ut

Det er et overordnet hensyn at oppdatering av en kommunes manntall ikke må skje

hvis det medfører at velgeren blir ført inn i to ulike manntall eller ikke blir manntallsført

i det hele tatt. I EVA vil det ikke være mulig å manntallsføre samme person i flere

kommuner.

4.10.3 Velgeren har avgitt forhåndsstemme

Overføring av velgere mellom to ulike kommuners manntall kan heller ikke skje

dersom en velger har avgitt forhåndsstemme i den kommunen vedkommende først ble

manntallsført. EVA håndterer dette. Dersom det kommer en melding fra SKD og

velgeren har avgitt godkjent forhåndsstemme ignoreres denne oppdateringen.

Eventuelle forhåndsstemmegivninger som kommer inn til valgstyret etter at en velger

er blitt overført til et annet manntall, må videresendes til den nye kommunen, som

behandler forhåndsstemmegivningen på vanlig måte.

4.10.4 Underretning til velgere som berøres av oppdateringer

Valgloven § 2-8 pålegger valgstyret å sende melding til velgere som berøres av

endringer i manntallet når disse er foranlediget av søknad om innføring, krav om

retting eller at valgstyret er blitt oppmerksom på feil. Bakgrunnen er at velgerne skal

vite hvor de er stemmeberettiget. Dersom oppdateringen skjer på bakgrunn av forhold

som ikke gir velgeren foranledning til å tro noe annet enn hva som faktisk er tilfelle, er

det ikke nødvendig å varsle velgeren. Det vil for eksempel være tilfeller hvor

folkeregisteret sender melding om flyttemelding mottatt innen fristen, men som ikke

var blitt registrert før manntallet ble satt opp (automatiske oppdateringer i EVA).

4.11 Produksjon, utforming, utsendelse og bruk av valgkort

4.11.1 Lovgrunnlaget

Etter valgloven § 2-3 tredje ledd er det departementet som skal sørge for at det blir

sendt ut valgkort til alle stemmeberettigede, unntatt på Svalbard og Jan Mayen.

Departementet har delegert denne myndigheten til Valgdirektoratet.2

I loven § 2-9 åpnes det for at departementet kan gi forskrift om produksjon, utforming,

utsendelse og bruk av valgkort, herunder om valgstyrets plikter i forbindelse med

produksjonen og utsendelsen. Nærmere regler om valgkortene er fastsatt i

valgforskriften kapittel 5 (§§ 22 – 23). Her står det blant annet at valgstyret plikter å gi

2 https://lovdata.no/dokument/LTI/forskrift/2017-01-23-79

 21

departementet opplysninger om navnet på, adressen til og åpningstidene i valglokalene

på valgdagen (-ene), samt opplysninger om manntallet i kommunen, som for eksempel

rode-inndeling. Valgstyret plikter å opplyse om dette på den måten og innen den frist

som departementet fastsetter. I praksis registrerer kommunene disse opplysningene i

EVA.

4.11.2 Hvem skal ha valgkort?

Loven fastsetter at valgkort skal sendes ut til alle stemmeberettigede som er innført i

manntallet i kommunen, og som er registrert med bostedsadresse innenriks. Unntak er

gjort for de som er bosatt på Svalbard og Jan Mayen.

4.11.3 Grunnlaget for produksjon av valgkortene

Valgforskriften § 22 første ledd fastsetter at det er manntallet per 10. juli som skal

legges til grunn for produksjonen av valgkortene. Alle oppdateringer som kan foretas i

manntallet t.o.m. denne dato, skal innarbeides i manntallet før det ”fryses” for

produksjon av valgkort.

4.11.4 Tidspunktet for produksjon og utsending av valgkort

Valgkortene skal være fremme hos velgerne innen ordinær forhåndsstemming starter,

jf. valgforskriften § 22 annet ledd.

4.11.5 Hvilke opplysninger skal valgkortene inneholde?

Valgforskriften § 23 første ledd fastsetter at valgkortet skal inneholde følgende

opplysninger:

a. hvilket valg og år det gjelder for

b. velgerens navn, adresse og fødselsår

c. navn og adresse til valgstyret i den kommunen velgeren er manntallsført

d. krets, rode, side, linje og manntallsnummer

e. adresse og åpningstid til valglokalet på valgdagen(e)

f. et felt hvor stemmemottakeren skal påføre tid og sted for

forhåndsstemmegivningen, samt signere for stemmemottaket

På valgkortet skal det i tillegg opplyses om at velger må vise legitimasjon for å få avgi

stemme.

Det vil følge med en informasjonsbrosjyre om valget til hver velger som en del av

valgkortet.

Det er ikke nødvendig å ha med valgkort for å stemme. Ingen velger skal avvises hvis

han/hun ikke har med valgkortet.

 22

5 REGISTRERING AV PARTIER I PARTIREGISTERET

Regler om registrering av politiske partier er flyttet fra valgloven til partiloven (lov av

17. juni 2005) kapittel 2.

Det er opprettet et partiregister ved Registerenheten i Brønnøysund. Alle partier som

vil ha enerett til partinavn eller som ønsker å stille liste etter ”forenklede regler” jf.

valgloven § 6-3 første ledd, må la navnet sitt bli registrert.

5.1 Krav til søknaden

Før partiet kan registreres i Partiregisteret må det være registrert i Enhetsregisteret, jf.

partiloven § 2 annet ledd. For øvrig skal følgende legges ved søknaden, jf. partiloven § 3

annet ledd:

 stiftelsesdokument for partiet

 opplysning om hvem som utgjør partiets utøvende organ med rett til å

representere partiet sentralt i saker etter valgloven

 vedtekt som fastsetter hvem som velger partiets utøvende organ

 erklæring fra minst 5000 personer med stemmerett ved stortingsvalg. Krav til

erklæringene er nærmere angitt i bokstav d

Det er et vilkår for registrering at navnet ikke skal kunne forveksles med navnet på

annet partinavn registrert i Partiregisteret eller annen samepolitisk enhet registrert hos

Sametinget. Dersom særlige grunner foreligger, kan registreringsmyndigheten også

ellers nekte å registrere et partinavn.

Søknaden må ha blitt journalført hos registreringsmyndigheten innen 2. januar i

valgåret for at registreringen skal kunne få virkning for valget.

5.2 Endring av partinavn

Kun partier som kan vise til en viss oppslutning ved forrige stortingsvalg, nærmere

bestemt 500 stemmer i ett fylke eller 5000 stemmer i hele landet, kan søke om å få

registrere seg under et nytt navn uten å måtte legge frem 5000 nye underskrifter, jf.

partiloven § 4 første ledd. Den samme regelen gjelder ved sammenslåing av partier

under et nytt navn; hvis ikke minst ett av partiene tilfredsstiller vilkåret om oppslutning

ved valg, må det samles inn 5000 nye underskrifter, jf. partiloven § 4 annet ledd.

5.3 Avregistrering

Når et registrert politisk parti ikke har stilt liste i noe fylke ved to stortingsvalg på rad,

opphører virkningen av registreringen og partinavnet blir fritt, jf. partiloven § 5 første

ledd. Navnet skal da strykes fra Partiregisteret. Det samme gjelder fire år etter at

partiet er oppløst eller har skiftet navn.

5.4 Oppdatering av opplysninger i registeret

De registrerte partiene skal holde Registerenheten à jour med hensyn til hvem som

utgjør partiets utøvende organ til enhver tid, jf. partiloven § 6 første ledd. Det er dette

 23

organ som har rett til å opptre på vegne av partiet sentralt i saker etter valgloven. For å

unngå uklarheter i forbindelse med innlevering av listeforslag, søknad om

navneendring osv., er det av stor betydning at det fremgår klart hvem som har rett til å

opptre på vegne av partiet i saker etter valgloven.

5.5 Partilovnemnda

Det er opprettet en særskilt nemnd – Partilovnemnda – til å behandle klager over

vedtak truffet i registreringssaker, jf. partiloven § 8 første ledd. Partilovnemnda skal

behandle klager over registrering av partinavn. Den skal også behandle klager over

registreringsmyndighetens vedtak om hvem som har rett til å representere et politisk

parti. Partilovnemndas vedtak legges til grunn ved et forestående valg, med mindre

saken er brakt inn for retten og rettskraftig kjennelse foreligger innen fristen for å

innlevere listeforslag går ut den 31. mars. Det er med andre ord opplysninger registrert

i partiregisteret den 31. mars i valgåret som legges til grunn ved valget.

Utfyllende bestemmelser om registreringsordningen og om registreringsmyndighetens

og Partilovnemndas virksomhet er gitt i forskrift (partilovforskriften) med hjemmel i

partiloven §§ 9 og 27.

Henvendelser vedrørende partiregisteret kan rettes til Registerenheten i Brønnøysund.

6 VALGBARHET

I dette kapitlet omtales valglovens regler om valgbarhet, utelukkelse fra valg, tidspunkt

for valgbarhet og fritaksgrunner. Reglene om stortingsvalg er behandlet under punkt

6.1, og reglene om fylkestingsvalg og kommunestyrevalg under punkt 6.2.

6.1 Stortingsvalg

6.1.1 Valgbarhet til Stortinget

Valgloven § 3-1 har regler om hvem som er valgbare og har plikt til å ta imot valg til

Stortinget. Valgbar til Stortinget og pliktig til å ta imot valg er enhver som har

stemmerett ved valget, det vil si alle som oppfyller stemmerettsvilkårene i § 2-1, og som

ikke er utelukket (se nærmere punkt 6.1.2 og 6.1.3) eller fritatt fra valg (se nærmere

punkt 6.1.4).

6.1.2 Utelukkelse fra valg til Stortinget

Utelukkelsesreglene fremgår av valgloven § 3-1 (2). Følgende kan ikke velges til

Stortinget:

a) ansatte i departementene. Statsråder, statssekretærer og politiske rådgivere er

likevel valgbare

b) dommere i Høyesterett

c) ansatte i diplomatiet eller konsulatvesenet

Regelen som utelukker de ansatte i departementene fra valg, gjelder alle typer

stillinger.

 24

6.1.3 Tidspunkt for valgbarhet til Stortinget

I henhold til valgloven § 3-1 (3) er det ansettelsesforholdet på valgdagen som er

avgjørende for valgbarheten. En person som ikke er valgbar, kan således nomineres,

men det er et vilkår at stillingen fratres før valgdagen. Det er ikke tilstrekkelig med

permisjon.

6.1.4 Fritaksgrunner for valg til Stortinget

Regler om hva som skal til for at det kan kreves fritak fra valg til Stortinget, fremgår av

valgloven § 3-2 (1). Følgende har rett til fritak:

a) den som er stemmeberettiget i et annet valgdistrikt enn der vedkommende er

satt opp som kandidat på listeforslag

b) den som har møtt som representant på alle Storting etter forrige valg

c) den som er ført opp som kandidat på et listeforslag som er fremsatt av noen

andre enn et registrert politisk parti som vedkommende er medlem av

Hvis fritaksgrunnen påberopes innen den fristen fylkesvalgstyret setter, skal

vedkommende strykes av listeforslaget.

Selv om retten til å strykes av listeforslaget er tapt ved oversittet frist, har den som er

valgt til stortingsrepresentant likevel rett til å påberope seg fritaksgrunnene etter

valget. Dette er motsatt av det som gjelder ved valg til fylkesting og kommunestyrer.

Valgloven § 3-2 (3) fastsetter at fritaksgrunnen i så fall må påberopes overfor

fylkesvalgstyret innen tre dager etter at vedkommende kandidat har fått melding om

valget.

6.2 Fylkestingsvalg og kommunestyrevalg

6.2.1 Valgbarhet til fylkesting og kommunestyrer

Valgloven § 3-3 har bestemmelser om hvem som er valgbare og har plikt til å ta imot

valg til fylkesting og kommunestyrer.

Valgbar til kommunestyret og fylkestinget er enhver som har stemmerett ved valget, og

som på valgdagen er folkeregistrert som bosatt i vedkommende

kommune/fylkeskommune, jf. valgloven § 3-3 (1) og (2). Det vil si at kandidatene enten

må være norske statsborgere eller utenlandske statsborgere med tre års

sammenhengende folkeregistrert botid i Norge før valgdagen. For statsborgere fra de

andre nordiske land er det tilstrekkelig at de har flyttet til Norge og er registrert i

folkeregisteret innen 30. juni, som er skjæringsdatoen for manntallsregistreringen.

Videre må kandidatene fylle 18 år innen utløpet av valgåret, og de må ikke ha mistet

stemmeretten eller være utelukket (se nærmere punkt 6.2.2 og 6.2.3) eller fritatt fra

valg (se nærmere punkt 6.2.4).

6.2.2 Utelukkelse fra valg til fylkesting og kommunestyrer

Utelukkelsesreglene fremgår av valgloven § 3-3 (3). Følgende kan verken velges til

kommunestyret eller fylkestinget:

 25

a) fylkesmannen og assisterende fylkesmann

b) den som i vedkommende kommune eller fylkeskommune er

- administrasjonssjef eller dennes stedfortreder

- leder av forvaltningsgren; dette gjelder likevel ikke leder av enkeltstående

virksomheter

- sekretær for kommunestyret eller fylkestinget

- ansvarlig for regnskapsfunksjonen

- den som foretar revisjon for kommunen eller fylkeskommunen

I praksis er det begrepet ”leder av forvaltningsgren” som har medført

tolkningsproblemer. Dette er et skjønnsspørsmål som valgstyret/fylkesvalgstyret må ta

stilling til på bakgrunn av hvordan administrasjonen er organisert i den enkelte

kommune/fylkeskommune. Med uttrykket ”forvaltningsgren” siktes det til et avgrenset

og utadrettet funksjonsområde i den kommunale/fylkeskommunale forvaltningen. For

å anse en person som leder av en forvaltningsgren, må vedkommende ha en kvalifisert

lederstilling med et selvstendig ansvar. Stillinger som innebærer lederfunksjoner med

delegerte fullmakter fra administrasjonssjefen innenfor en del av administrasjonen, må

omfattes av uttrykket.

Typiske stillinger som faller inn i denne kategorien er etatsledere. Omorganiseringer i

kommunesektoren har blant annet medført utbredt bruk av resultatenheter. Dette

innebærer at man ikke lenger har tradisjonelle etater. Det medførte at flere personer

enn tidligere ble ansett som leder av en forvaltningsgren, og derfor ikke var valgbare.

Stortinget ønsket ikke en slik utvikling. Stortinget vedtok derfor en regel i den nye

valgloven om at leder av forvaltningsgren fortsatt ikke skal være valgbar, men at dette

ikke gjelder leder av enkeltstående virksomheter. Dette innebærer at ledere av

resultatenheter (enkeltstående virksomheter) vil være valgbare, uansett hvor vide

fullmakter de har fått delegert fra administrasjonssjefen.

Bakgrunnen for at enkelte tjenestemenn skal være utelukket fra valg er tosidig:

1. Dersom sentrale tjenestemenn er valgbare, kan det føre til en undergraving av

det viktige prinsippet om at det skal være et skille mellom folkevalgte organer

som beslutningstakere, og administrasjonen som premissleverandør.

2. Det er uheldig om sentrale tjenestemenn innen kommunens/fylkeskommunens

administrasjon – i egenskap av å være folkevalgte – skal kunne overprøve de

forslag administrasjonssjefen legger fram for de folkevalgte.

Kommuneloven § 14 nr. 1 bokstav b har tilsvarende bestemmelse, slik at ”leder av

enkeltstående virksomheter” heller ikke er utelukket fra valg til folkevalgte organer

etter kommuneloven (faste utvalg mv.).

Det følger av § 3-3 (4) at i kommuner med parlamentarisk styreform, er ansatte i

sekretariatet til rådet heller ikke valgbare, dersom de har fått myndighet delegert fra

rådet.

 26

6.2.3 Tidspunkt for valgbarhet til fylkesting og kommunestyrer

Som nevnt ovenfor under punktet om valgbarhet, er det et krav etter valgloven

§ 3-3 (1) og (2) at en kandidat til fylkestingsvalget/kommunestyrevalget må være bosatt

i fylket/kommunen på valgdagen. Dersom en kandidat ikke er innført i folkeregisteret

som bosatt i vedkommende fylke/kommune når listeforslaget innleveres, må det etter

valgloven § 6-4 c ligge ved en erklæring fra kandidaten om at vedkommende vil være

valgbar på valgdagen.

Det følger av § 3-3 (5) at det er ansettelsesforholdet på det tidspunktet

kommunestyret/fylkestinget trer i funksjon, det vil si dagen det har sitt første møte,

som er avgjørende for valgbarheten. En person som ikke er valgbar, kan nomineres,

men det er et vilkår at stillingen eventuelt fratres før det nye organet konstitueres.

Etter § 6-4 d må kandidaten legge ved en erklæring om at vedkommende, dersom

han/hun blir valgt, vil ha fratrådt stillingen når kommunestyret eller fylkestinget trer i

funksjon.

Det er ikke tilstrekkelig med permisjon fra stillingen dersom man har tiltrådt denne.

Dersom tjenestemannen ikke har tiltrådt stillingen, og vedkommende har fått innvilget

permisjon for hele valgperioden før organet trer i funksjon, har departementet ved

tolkning av den gamle valgloven antatt at tjenestemannen likevel er valgbar. Den

samme vurderingen må gjelde etter den nye valgloven.

6.2.4 Fritaksgrunner for valg til fylkesting og kommunestyrer

Plikten til å motta valg faller i utgangspunktet sammen med valgbarheten. Men det

finnes unntak, jf. valgloven § 3-4. Rett til å kreve seg fritatt fra å stå på en liste til

kommunestyre- og fylkestingsvalg har den som avgir skriftlig erklæring om at

vedkommende ikke ønsker å stille til valg på den aktuelle valglisten.

Dette innebærer at det er lovfestet en generell rett til å be seg fritatt fra å stille til

kommunestyre- og fylkestingsvalg, noe som innebærer et fritak fra den generelle

plikten til å stille til valg (ombudsplikten). Denne bestemmelsen trådte i kraft 1. januar

2012, og medførte at de tidligere fritaksgrunnene ble opphevet som overflødige.

I merknadene i Prop. 64 L (2010 – 2011) uttalte departementet følgende om innholdet i

bestemmelsen:

Det kreves en skriftlig og signert erklæring fra den som søker fritak. Erklæringen skal

inneholde egenhendig underskrift fra kandidaten. Erklæringen må leveres valgstyret eller

fylkesvalgstyret innen en frist fastsatt av de lokale valgmyndighetene. Det er de lokale

valgmyndigheters ansvar å sende underretning til personer om at de er satt opp på

listeforslag og om retten til å søke fritak.”

(Proposisjonen side 71).

 27

Det kreves ikke at den som søker fritak skal gi noen begrunnelse for søknaden. Man

trenger ikke tilkjennegi politisk standpunkt, eller påberope seg særlige hensyn.

Valgmyndighetene lokalt fastsetter en frist for søknader om fritak. Oversittes denne

fristen, vil retten til å kreve seg fritatt normalt bortfalle. Vilkåret for å kunne godkjenne

en fristoversitting er at den skyldes forhold vedkommende ikke hadde herredømme

over og heller ikke kunne forutse (jf. bestemmelsen i valgloven § 15-5).

Tilsvarende fritaksgrunn gjelder ikke ved stortingsvalg, hvor fritaksregelen følger av

Grunnloven.

7 LISTEFORSLAG OG BEHANDLINGEN AV DISSE

7.1 Innledning

Bestemmelsene om listeforslagene og valgstyrets/fylkesvalgstyrets behandling av

disse er samlet i kapittel 6 i valgloven og kapittel 3 i valgforskriften.

Partiloven og partilovforskriften inneholder også enkelte relevante bestemmelser ved

behandling av listeforslag.

Valgloven § 6-1 har bestemmelser om hvilke krav som stilles til valglister. Både

registrerte politiske partier og andre grupper kan stille liste ved valg. Partiet/gruppen

utarbeider forslag til valgliste, som deretter skal godkjennes av valgmyndighetene.

Valgstyret godkjenner listeforslag til kommunestyrevalg. Fylkesvalgstyret godkjenner

listeforslag til fylkestingsvalg og stortingsvalg.

Etter § 16 i valgforskriften skal valgmyndighetene innhente og legge til grunn uttalelse

fra partiets utøvende organ hvis det er uklart hvem som har rett til å representere et

registrert politisk parti på lokalt nivå og til å stille liste. Opplysning om hvem som utgjør

partiets utøvende organ finnes i Partiregisteret. Nettadressen er:

http://www.brreg.no/registrene/parti/.

Henvendelse kan rettes til den som er oppført som partiets kontaktperson.

7.2 Innleveringsfrist

Innleveringsfristen for listeforslag er 31. mars, jf. § 6-1 (1). Fristen for å trekke tilbake et

listeforslag er 20. april, jf. § 6-5. Innleveringsfristen er kl. 12 på formiddagen den 31.

mars, og frist for tilbakekall vil være kl. 12. den 20. april.

7.3 Innlevering av listeforslag

Det fremgår av valgloven § 6-1 (1) at listeforslaget anses for innlevert når det er kommet

inn til kommunen ved kommunestyrevalg og fylkeskommunen ved stortingsvalg og

fylkestingsvalg. Posten må være kommet frem, eller forslaget må være levert direkte

innen fristen. Med dette menes at forslaget må være kommet fysisk frem, ikke

nødvendigvis til valgstyret, men til kommunen eller fylkeskommunen. Dette innebærer

http://www.brreg.no/registrene/parti/

 28

en skjerpelse, men er gjort for å unngå tvil. Det er forslagsstillernes ansvar å påse at

listeforslaget er kommet frem i tide.

Det kan tenkes at et listeforslag blir innlevert innen fristen til feil instans – for eksempel

til fylkesmannen i stedet for fylkesvalgstyret – men kommer frem til riktig instans etter

fristens utløp. Med mindre det kan påvises at den instansen som mottok listeforslaget

har begått en feil som kan karakteriseres som tjenesteforsømmelse, vil en

fristoversittelse ikke kunne avhjelpes i et slikt tilfelle.

Dersom listeforslaget blir sendt på faks eller e-post (der signaturene på forslaget

fremkommer) innen 31. mars, vil dette være innenfor fristen. Men det er en nødvendig

forutsetning at liste med originale underskrifter sendes i posten/leveres med en gang.

7.4 Overskrift på listeforslag

Listeforslaget skal ha en overskrift som viser hvilket parti eller hvilken gruppe forslaget

utgår fra, og som ikke kan lede til forveksling, jf. valgloven § 6-1 (2) bokstav b.

Registrerte partier skal bruke partiets registrerte navn i listeoverskriften. Det er ikke

adgang til å bruke et annet navn som undertittel, heller ikke lokalavdelingens navn.

Hvis flere registrerte partier stiller fellesliste, må alle partienes registrerte navn være

med i listeoverskriften. Tilsvarende må det registrerte partiets navn være med i

listeoverskriften når partiet stiller liste sammen med en gruppe som ikke er registrert

som parti.

Departementet antar at valgloven ikke er til hinder for at en fellesliste av flere

registrerte partier, eller en fellesliste av et eller flere registrerte partier og andre

grupper, har med en fellesbetegnelse i listeoverskriften i tillegg til de registrerte

partienes navn.

Loven er ikke til hinder for at en uregistrert gruppe bruker ordet parti i navnet, forutsatt

at det ikke er egnet til forveksling med et registrert partis navn.

Det er presisert i forskriften § 12 at registrerte politiske partier kan velge om partiets

navn skal skrives på bokmål eller nynorsk. I tillegg kan partiets navn på samisk føres

opp som et tillegg til navnet på bokmål eller nynorsk. Det er ikke opp til det enkelte

valgstyre, men det enkelte partilag å ta stilling til dette, uavhengig av om kommunen er

nynorsk- eller bokmålkommune eller ligger innenfor forvaltningsområdet for samisk

språk eller ikke.

Etter § 6-1 (2) bokstav b siste punktum må overskriften ikke kunne forveksles med

navnet på et registrert politisk parti, en registrert samepolitisk enhet eller med

overskriften på andre listeforslag i valgdistriktet. Det listeforslaget som er innlevert

først, vil ha retten til navnet i sitt valgdistrikt, med mindre det gjelder forholdet til et

listeforslag fra et registrert parti. Det registrerte partiet vil alltid ha rett til å bruke sitt

navn.

 29

7.5 Kandidatene

7.5.1 Hvor mange kandidater skal/kan føres opp?

Valgloven § 6-2 omhandler antall kandidater på listeforslaget. Ved stortingsvalg skal

listeforslaget i henhold til første ledd være utfylt i rekkefølge med navnet på så mange

kandidater som det skal velges representanter til Stortinget fra fylket. Det er tillatt å

føre opp inntil seks andre navn i tillegg.

For valg til kommunestyre og valg til fylkesting stiller valgloven § 6-2 annet ledd krav

om at det er oppført minst sju kandidatnavn på listen. Oppover er det en

maksimumsgrense på like mange kandidater som det skal velges representanter i

kretsen, med et tillegg på inntil seks andre kandidatnavn.

Reglene om forhåndsprioritering står i § 6-2 tredje ledd og gjelder bare ved

kommunestyrevalg. Forhåndsprioritering innebærer at et visst antall av partienes

øverste listekandidater gis et stemmetillegg. Et visst antall av de øverste kandidatene på

listeforslaget – avhengig av størrelsen på kommunestyret – gis da et stemmetillegg i sitt

personlige stemmetall på 25 prosent av det antall stemmesedler som listen mottar ved

valget.

Høyeste tillatte antall er:

 11–23 kommunestyremedlemmer: inntil 4

 25–53 kommunestyremedlemmer: inntil 6

 55 kommunestyremedlemmer eller flere: inntil 10

Det fremgår av § 6-2 (3) siste punktum at de kandidater som gis et slikt stemmetillegg,

skal stå først på listeforslaget og med uthevet skrift. Det at navnene på disse

kandidatene skal stå med uthevet skrift, innebærer at navnene skal skrives med fete

typer, kursiv eller store bokstaver.

Valgloven har ikke bestemmelser som krever at hvert kjønn er representert med en

viss prosent av de foreslåtte kandidatene på den enkelte listen. Det vil si at det ikke er

krav om kvotering ved valg av medlemmer verken til Stortinget, kommunestyrer eller

fylkesting. Kommuneloven §§ 36, 37 og 38a har imidlertid bestemmelser om

kjønnskvotering som gjelder ved valg etter kommuneloven til formannskap,

fylkesutvalg, faste utvalg med videre.

7.5.2 Identifisering av kandidatene

Dette er regulert i valgloven § 6-1 (2) bokstav c og valgforskriften § 17.

Listeforslagene skal inneholde kandidatenes fornavn, etternavn og fødselsår, jf.

valgloven § 6-1 (2) bokstav c. Det er opp til forslagstillerne om de i tillegg ønsker å

påføre kandidatenes stilling eller bosted. Hvis det er nødvendig for å unngå forveksling

av kandidatene på listen, skal stilling og/eller bostedsadresse oppgis. Det følger av

valgforskriften § 17 (1) at dersom opplysning om kandidatenes stilling og/eller bosted

 30

påføres listeforslaget, må dette gjøres for alle listens kandidater. Det er også mulig å

føre opp de enkelte kandidatenes parti-/gruppetilhørighet på felleslister. I så fall må

også dette gjøres for alle kandidater på listen.

Kandidatenes riktige etternavn må brukes selv om vedkommende ikke er kjent under

dette. I så fall bør det navnet vedkommende er kjent under, tilføyes i parentes. I praksis

er det antatt at en kandidat kan betegnes med et tilnavn, dersom vedkommende er

alminnelig kjent under dette, i stedet for fornavnet. Dette har sammenheng med

formålet bak bestemmelsen, nemlig at vedkommende skal betegnes på den måten som

gir best mulig veiledning for velgerne.

Loven er ikke til hinder for at en stortingskandidat stiller til valg i to eller flere ulike

fylker. Men det er ikke mulig å stå på flere ulike lister i samme fylke.

Fylkestingskandidater og kommunestyrekandidater kan ikke stille til valg på flere enn

ett listeforslag i henholdsvis fylket eller kommunen. Det er likevel ingenting til hinder

for at en kandidat stiller på liste både til fylkestingsvalg og til kommunestyrevalg.

7.5.3 Vedlegg

Valgloven § 6-4 fastsetter i bokstav a at listeforslagene skal ha med en oversikt over

kandidatenes fødselsdato.

Bokstav c og d gjelder for kommunestyrevalg og fylkestingsvalg. Bestemmelsen i

bokstav c fastsetter at det for kandidater som ikke er registrert i folkeregisteret som

bosatt i kommunen/fylket ved innlevering av listeforslaget, må ligge ved en erklæring

om at de vil være valgbare på valgdagen. Etter bokstav d må det for en kandidat som

ikke er valgbar på grunn av sin stilling, ligge ved en erklæring om at hun/han vil ha

fratrådt sin stilling når fylkestinget eller kommunestyret trer i funksjon. Se nærmere om

dette under punktet om utelukkelse fra valg (6.2.2).

7.6 Underskrifter på listeforslag

Dette er regulert i valgloven § 6-3 og i valgforskriften § 13.

7.6.1 Registrerte partier

I § 6-3 (1) er det fastsatt hvilke regler som gjelder for registrerte politiske partier. For

partier registrert i Partiregisteret gjelder det for alle valg at listeforslag kan

underskrives av to styremedlemmer i partiets lokalavdeling i det fylket eller den

kommunen listen gjelder. Imidlertid er det et krav om at partiet må ha fått en viss

oppslutning ved forrige stortingsvalg. Et registrert parti må ha fått minst 500 stemmer i

ett fylke eller minst 5 000 stemmer i hele landet for å komme inn under de forenklede

reglene. Det er tilstrekkelig at et parti har fått mer enn 500 stemmer i kun ett fylke for å

stille liste etter forenklet modell. Kan ikke et parti vise til en slik oppslutning, kommer

de inn under regelverket for uregistrerte grupper.

 31

Det er viktig å presisere at det kun er stemmer avgitt ved (forrige) stortingsvalg som

kan gi et parti rett til å stille lister etter forenklet modell. Stemmetall ved fylkestingsvalg

eller kommunestyrevalg er uten betydning.

Dersom et parti er blitt registrert i Partiregisteret etter forrige stortingsvalg, har de ikke

hatt mulighet til å delta i stortingsvalg. I så fall er det tilstrekkelig at to styremedlemmer

i partiets lokalavdeling i den kommunen eller det fylket listen gjelder, underskriver på

listeforslaget.

Hvis et parti ikke har en lokalavdeling, må partiet samle underskrifter som bestemt i

valgloven § 6-3 (2).

Det følger av siste punktum i § 6-3 (1) at hvis et registrert politisk parti stiller

listeforslag sammen med en uregistrert gruppering, er det regelverket for uregistrerte

grupper i § 6-3 (2) som gjelder. Det samme gjelder dersom et registrert politisk parti,

som fyller kravene til oppslutning etter første ledd, stiller liste sammen med et

registrert parti som ikke gjør det.

7.6.2 Uregistrerte grupper

For alle andre forslagstillere enn partier som er registrert i Partiregisteret og som fikk

tilstrekkelig oppslutning, følger det av § 6-3 (2) hvilke regler som gjelder for

henholdsvis stortingsvalg og fylkestingsvalg (bokstav a) og kommunestyrevalg

(bokstav b).

Ved stortingsvalg og fylkestingsvalg skal et listeforslag være underskrevet av minst 500

personer med stemmerett i fylket. Det samme gjelder listeforslag som ett eller flere

registrerte partier har fremmet sammen med grupper som ikke er registrert som parti,

eller et parti som ikke fikk tilstrekkelig oppslutning ved siste stortingsvalg.

Ved kommunestyrevalg må det samles inn så mange underskrifter at det utgjør 2 % av

antall stemmeberettigede innbyggere ved forrige kommunestyrevalg. Fordi

kommunestørrelsen er svært varierende, er det innført et minimumsantall og et

maksimumsantall hva angår antall underskrifter. Minimumskravet er at forslaget må

være underskrevet av like mange personer som det skal velges

kommunestyrerepresentanter. Maksimumskravet er på 300 underskrifter.

Eksempler:

Trangvik kommune:

240 stemmeberettigede ved forrige valg. Det skal velges 11 representanter.

2 % av 240 = 4,8 velgere.

Her kommer minimumskravet, antall kommunestyremedlemmer som skal velges, til

anvendelse. Det vi si at listeforslaget må være underskrevet av minst 11 personer.

Lillevik kommune:

2 000 stemmeberettigede innbyggere ved forrige valg. Det skal velges

21 representanter.

 32

2 % av 2 000 = 40 velgere.

Kravet er 40 underskrifter på listeforslaget.

Stordal kommune:

20 000 stemmeberettigede ved forrige valg.

Det skal velges 57 representanter.

2 % av 20 0000 = 400 underskrifter. Maksimumskravet kommer til anvendelse. Det er

nok med 300 underskrifter.

Det følger av § 13 i valgforskriften at underskrifter som samles inn etter valgloven

§ 6-3 (2), skal være skrift på papir. Det vil derfor ikke være anledning til innsamling av

underskrifter elektronisk for disse gruppene. Departementet har i en fortolkning uttalt

at underskrifter på listeforslag skal være egenhendige underskrifter, og at

underskriften derfor ikke kan være skrevet med blokkbokstaver eller bare initialer. I

dette ligger også at det ikke er anledning å underskrive etter fullmakt.

Registrerte politiske partier som innleverer listeforslag i henhold til § 6-3 (1), har

derimot lov til å sende en elektronisk underskrift, hvis forholdene er lagt til rette for

digital kommunikasjon med kommunen/fylkeskommunen.

Valgforskriften § 13 (2) fastsetter at underskrifter som er innsamlet etter valgloven § 6-3

(2), er underlagt taushetsplikt og ikke skal offentliggjøres. Det vises til valgloven

§ 15-4, som er en bestemmelse om taushetsplikt. Det fremgår av § 15-4 (1) at

forvaltningslovens bestemmelser om taushetsplikt gjelder tilsvarende ved valg.

At man har underskrevet på et listeforslag vil etter forvaltningsloven § 13 (1) være

opplysninger om ”noens personlige forhold” og således underlagt taushetsplikt.

Listeforslaget skal angi hvilke kandidater som stiller til valg på listen for

partiet/gruppen. Det skal videre være underskrevet av listeforslagsstillerne. De som

skriver under på et listeforslag, kan således ikke gjøre dette uten at det er påført

kandidatnavn. Det følger imidlertid av § 6-6 (3) at dersom et listeforslag ved

innleveringen ikke oppfyller lovens krav, skal valgmyndighetene gjennom

forhandlinger med listeforslagets tillitsvalgte forsøke å bringe forslaget i samsvar med

loven. Dette innebærer at det ikke er noe absolutt krav om at alle kandidatnavnene står

oppført på det listeforslaget det blir skrevet under på. Listeforslaget må imidlertid som

et minimum inneholde ett kandidatnavn, da det ellers ikke kan sies å utgjøre et

listeforslag.

Valgloven har ingen bestemmelser som regulerer hvilken adgang underskriverne på et

listeforslag har til å trekke tilbake sin underskrift. Verken lovens ordlyd eller dens

forarbeider tar stilling til spørsmålet. Det er her således ikke spesielle holdepunkter i

retning av at underskrivere på listeforslag kan trekke tilbake sin underskrift.

Etter departementets vurdering angir loven uttømmende hva valgmyndighetene skal

etterprøve før listeforslag kan godkjennes, jf. valgloven § 6-1. En underskrift på et

 33

listeforslag er en støtte til at vedkommende parti/gruppe skal få stille liste ved valget.

Det å skrive under på et listeforslag har ingen andre rettsvirkninger for underskriver

enn at partiet/gruppen får stille liste ved valget dersom forslaget oppfyller lovens krav.

En underskriver forplikter seg ikke til å stemme på det aktuelle listeforslaget ved

valget.

Loven krever at det må fremgå at underskriftene er underskrifter på et listeforslag, og

ikke kun underskrifter på et blankt papir. Det er altså en forutsetning for at

underskriften kan godkjennes at det fremgår at underskriveren er kjent med hva

vedkommende har skrevet under på. Når valgmyndighetene skal kontrollere den

enkelte underskrift, skal de ta stilling til om underskriver har stemmerett ved valget,

det vil si om vedkommende etter valgloven har rett til å skrive under på forslaget.

Valgmyndighetene skal også kontrollere at ingen har skrevet under på flere listeforslag.

Dersom en underskriver har skrevet under på flere listeforslag skal valgmyndighetene

gi vedkommende pålegg om å melde fra innen en bestemt frist hvilket forslag

vedkommende vil stå på.

Har vedkommende stemmerett, ikke skrevet under på flere listeforslag og det fremgår

av underskriftslisten at underskriften gjelder innlevering av listeforslag for et bestemt

parti/gruppe, aksepteres underskriften som gyldig. Et tilstrekkelig antall gyldige

underskrifter gir listeforslaget rett til å stille listen ved det aktuelle valget. Etter vår

vurdering er det vanskelig å se at valgmyndighetene har anledning til å foreta andre

vurderinger med hensyn til gyldigheten av underskriftene. Det at bare visse vilkår skal

prøves av valgmyndighetene taler derfor for at de ikke har anledning til å ta hensyn til

at noen ønsker å trekke sin underskrift.

Før fristen for innlevering av listeforslag kan dette trekkes tilbake eller endres fritt.

Retten til slike endringer er imidlertid lagt til et tillitsutvalg. Dette må anses som en

hensiktsmessig løsning, siden det ikke ville vært mulig å gi samtlige

underskrivere/forslagsstillere rett til å gjøre endringer i innleverte forslag.

Dersom en underskriver ønsker å trekke sin underskrift, er det etter vår vurdering

mest nærliggende å se dette som et spørsmål mellom underskriver og dem som ba om

underskriften. Vi viser til at tillitsutvalget for listen fritt kan trekke forslaget eller gjøre

endringer i dette før fristen utløper.

7.7 Tillitsvalgt og tillitsutvalg

Valgloven § 6-1 (2) bokstav e og valgforskriften § 14 har bestemmelser om dette.

Valgloven § 6-1 (2) bokstav e bestemmer at alle listeforslag må angi en tillitsvalgt med

vararepresentant blant dem som har underskrevet forslaget. Dessuten heter det i tredje

setning at listeforslaget bør inneholde en fortegnelse over hvilke personer som skal

fungere som et tillitsutvalg, selv om dette ikke er noe krav i forbindelse med

godkjenningen av listeforslaget.

 34

Den tillitsvalgtes oppgaver er blant annet å representere forslagsstillerne i

forhandlinger med valgstyret/fylkesvalgstyret om listeforslaget. Tillitsutvalgets

oppgave er eventuelt å kalle listeforslaget tilbake.

I valgforskriften § 14 gis det regler for utpeking av tillitsvalgte og tillitsutvalg hvis

forslagstillerne ikke har gjort dette ved innleveringen.

Det følger av forskriften § 14 (1) at når listeforslaget utgår fra et registrert politisk parti

og to av styremedlemmene i lokalorganisasjonen har undertegnet, anses disse for å

være henholdsvis tillitsvalgt og vararepresentant. Styret for lokalavdelingen anses for å

utgjøre tillitsutvalget.

§ 14 (2) i forskriften fastsetter at når et listeforslag er innlevert i henhold til kravene i

valgloven § 6-3 (2), vil de to øverste underskriverne anses som tillitsvalgt og

vararepresentant når det ikke er angitt på listeforslaget hvem som skal ha disse

funksjonene. Antallet underskrivere som skal utgjøre tillitsutvalget, er fastsatt til fem av

de øverste underskriverne på listeforslaget.

Tillitsutvalgets funksjoner opphører etter at valget er avholdt.

7.8 Valgstyrets/fylkesvalgstyrets behandling av listeforslagene

Valgstyret/fylkesvalgstyret skal undersøke om de listeforslagene som er kommet inn

oppfyller lovens krav, herunder om forslagsstillerne og kandidatene oppfyller kravene i

valgloven, jf. § 6-6. Ved forhandlinger med den tillitsvalgte skal

valgstyret/fylkesvalgstyret arbeide for å bringe listeforslaget i samsvar med lovens

krav, jf. § 6-6 (3).

Forslagsstiller må legge frem den dokumentasjon som er nødvendig for å vise at

vilkårene er oppfylt, når valgstyret/fylkesvalgstyret krever det. Valgstyrene må være

særlig påpasselige med å kontrollere at kandidatene fyller valgbarhetsvilkårene og at

navn og adresse er riktig.

Valgloven § 6-6 (4) regulerer forholdet når én person er underskriver eller kandidat på

flere listeforslag ved samme valg.

Hvis en person står som forslagsstiller/kandidat på flere listeforslag, må

valgstyret/fylkesvalgstyret be vedkommende velge hvilket av dem han/hun vil stå på.

Hvis vedkommende ikke svarer på henvendelsen innen den fastsatte fristen, skal

vedkommende settes opp på det listeforslaget som ble innlevert først og strykes på de

øvrige. Det er ikke noe i veien for at man står som forslagsstiller og kandidat på samme

liste. Man kan også være forslagsstiller på ett listeforslag og kandidat på ett annet, selv

om det gjelder samme valg.

Hvis det viser seg at en kandidat ikke er valgbar, eller at han/hun blir fritatt, skal

kandidaten strykes av listen. I slike tilfeller bestemmer den tillitsvalgte for listen om det

skal settes inn en ny kandidat på den ledige plassen, jf. § 15 i valgforskriften. Alternativt

 35

kan listen suppleres med et nytt navn nederst, slik at de øvrige kandidater rykker opp i

uforandret rekkefølge.

Departementet viser til at valgloven § 3-1 har bestemmelser om valgbarhet til

stortingsvalg, og at valgloven § 3-3 har bestemmelser om valgbarhet til kommunestyre-

og fylkestingsvalg. Valgstyrene og fylkesvalgstyrene bør så langt som mulig undersøke

om det er forhold knyttet til listekandidatenes stilling som gjør at de ikke er valgbare.

Departementet vil oppfordre til at det informeres om disse reglene i underrettingen til

kandidatene. I tillegg til de begrensninger som følger av valgloven er det enkelte

stillinger som er uforenelige med å være stortingsrepresentant, et eksempel på dette er

forliksrådsmedlem.

Det følger av valgloven § 6-6 (1) at valgstyret/fylkesvalgstyret skal legge ut

listeforslagene til ettersyn etter hvert som de kommer inn. Det er opp til det enkelte

valgstyret/fylkesvalgstyret hvordan dette skal skje. Som nevnt skal underskriftene på

listeforslagene (med unntak av de tillitsvalgtes) ikke legges ut til ettersyn, jf.

valgforskriften § 13.

De godkjente listene kan legges ut på Internett, med den informasjon om kandidatene

som er oppført på listeforslagene og godkjent av valgstyret/fylkesvalgstyret. Dette kan,

i tillegg til kandidatenes navn og fødselsår, være informasjon om adresse og/eller yrke.

7.9 Underretning til kandidatene

Valgstyret/fylkesvalgstyret skal underrette alle kandidatene på valglisten i henhold til

valgloven § 6-6 (4) om at de er satt opp på et listeforslag.

I underretningen skal det opplyses om grunnene for å kunne kreve seg fritatt for valg,

jf. valgloven § 3-2 ved stortingsvalg og § 3-4 ved fylkestings- og kommunestyrevalg. Det

er ikke gitt nærmere regler for hvordan underretningen skal skje. Departementet

anbefaler at underretningen skjer i form av rekommandert brev.

Valgstyret/fylkesvalgstyret fastsetter frist for tilbakemelding, krav til dokumentasjon

etc. i henhold til vanlig kommunal saksbehandling, jf. kommuneloven og

forvaltningsloven.

7.10 Endringer i listeforslag etter innleveringsfristens utløp

7.10.1 Generelt

Departementet bemerker at før innleveringsfristen løper ut har forslagsstillerne full

rådighet over listeforslaget, selv om det er levert til valgstyret. De kan endre

rekkefølgen på kandidatene og/eller bytte ut kandidater. De kan også levere inn et nytt

listeforslag. Dersom det er levert inn flere listeforslag, skal valgstyret forholde seg til

det sist innleverte.

 36

7.10.2 Endringer etter innleveringsfristens utløp

Det følger av § 15 (1) i valgforskriften at når innleveringsfristen er utløpt, kan

forslagstillerne kun gjøre de endringene på listeforslaget som er nødvendige for å

bringe forslaget i overensstemmelse med valgloven og forskriften til denne. Selv om det

ikke er nødvendig for å bringe listeforslaget i overensstemmelse med loven, kan de

sette inn en ny kandidat på listeforslaget hvis en kandidat strykes fordi vedkommende

er utelukket fra valg eller blir fritatt, jf. valgforskriften § 15 (2). Alternativt kan de

kandidatene som står etter den tomme plassen rykke en plass opp, mens det settes inn

et nytt navn nederst på listen.

Det er ikke anledning til å endre på rekkefølgen mellom kandidatene, i form av

omrokkeringer, etter at innleveringsfristen er utløpt. Det er heller ikke anledning til å

gjøre endringer med hensyn til antall som skal gis stemmetillegg ved

kommunestyrevalg.

Det er ikke et krav at det settes inn et nytt navn når en kandidat blir fritatt, dersom

listeforslaget for øvrig inneholder tilstrekkelig antall navn til å kunne godkjennes. Den

tillitsvalgte kan i et slikt tilfelle gi beskjed om at de etterfølgende kandidatene skal

rykke opp, uten at det suppleres med et nytt navn.

7.10.3 Kandidat(er) avgår ved døden etter at listeforslagene er godkjent

Det forekommer at listekandidat(er) avgår ved døden etter at listene er godkjent.

Spørsmålet er her om vedkommende navn bør strykes fra listen eller ikke. Det synes

naturlig at man konfererer med forslagsstillerne og de etterlatte, og så langt det er

mulig etterkommer deres ønsker. Dersom det er ønskelig at navnet fjernes, og de

offisielle stemmesedlene ennå ikke er blitt trykt, bør vedkommendes navn fjernes fra

listen før trykking finner sted. Er stemmesedlene allerede trykket, bør avdødes navn

sladdes dersom det er praktisk gjennomførbart.

En godkjent valgliste vil være gyldig selv om den på grunn av dødsfall blant

listekandidatene skulle inneholde færre navn enn det valgloven krever.

En kandidat som er avgått ved døden må settes ut av betraktning ved

kandidatoppgjøret. Dette følger av bestemmelsene om ikke-valgbare kandidater

(valgloven §§ 11-5, 11-10 og 11-12), og gjelder ved alle valg.

Valgloven § 7-2 (3) omhandler velgernes adgang ved kommunestyrevalg til å føre opp

kandidater fra andre valglister (slengere) på den stemmeseddelen de benytter. Dette vil

i normale tilfeller ha betydning for fordelingen av listestemmer mellom listene. Det

følger imidlertid av siste punktum i bestemmelsen at oppføring av ikke-valgbare

kandidater (deriblant avdøde) ikke vil ha betydning når det gjelder fordelingen av

listestemmene.

 37

7.11 Godkjenning av valglistene

7.11.1 Frist

Valgstyret/fylkesvalgstyret må ta stilling til listeforslagene senest 1. juni, jf. valgloven §

6-6 (2).

Senest samme dato skal de godkjente listeforslagene (de offisielle valglistene) legges ut

til gjennomsyn, jf. valgloven § 6-7. Valgstyret/fylkesvalgstyret må i henhold til denne

bestemmelsen også sørge for at overskriftene på de godkjente listeforslagene

kunngjøres. Det skal samtidig informeres om hvor listene er lagt ut og hvor publikum

kan gjøre seg kjent med dem. Det er opp til valgstyret/fylkesvalgstyret å bestemme

hvor listene skal legges ut.

7.11.2 Underretning til forslagsstillerne

Det følger av valgforskriften § 18 (1) at valgstyret/fylkesvalgstyret må, så snart listene

er godkjent, underrette de tillitsvalgte og sende dem en kopi av det godkjente

listeforslaget.

Blir ikke listeforslaget godkjent, må valgstyret/fylkesvalgstyret snarest underrette den

tillitsvalgte om dette og samtidig opplyse om adgangen til og vilkårene for å klage, jf.

valgforskriften § 18 (2).

7.12 Klage

Valgloven § 6-8 fastsetter at det er adgang til å klage innen en viss frist for dem som

mener valgstyret/fylkesvalgstyret må omgjøre et vedtak om å godkjenne eller forkaste

et listeforslag. Også valgstyrets vedtak om å innvilge eller avslå søknader om fritak kan

påklages etter denne bestemmelsen.

Fristen er 7 dager fra offentliggjøringen av overskriften på de godkjente valglistene.

Bakgrunnen for bestemmelsen er å forebygge ugyldige valg ved å rette opp eventuelle

feil før valget. På den måten vil man slippe å være usikker på om valget vil bli gyldig

eller ikke.

Registrerte partier kan også klage etter denne bestemmelsen, selv om de ikke har

klageadgang etter de alminnelige klagereglene i valgloven kapittel 13. Selv om det ikke

er noe lokallag som har stilt liste i den aktuelle kretsen (med eventuell fare for

forveksling), kan jo partiet like fullt ha interesse av å beskytte sitt navn.

Departementet er klagemyndighet ved fylkestingsvalg og kommunestyrevalg. Dersom

valgstyret/fylkesvalgstyret ikke tar klagen til følge, vil det altså være departementet

som må avgjøre klagen.

Ved stortingsvalg er det riksvalgstyret som er klageinstans for klager som gjelder

listeforslag.

 38

Fremmes det ikke klage etter denne bestemmelsen, er det likevel adgang til å klage

senere i henhold til de alminnelige klagebestemmelsene i kapittel 13. Da vil det

imidlertid kunne være for sent å rette opp eventuelle feil før valgdagen. Konsekvensen

av dette kan derfor bli at partiet ikke får deltatt ved det aktuelle valget, med mindre

klagemyndigheten kommer til det resultat at valget var ugyldig og det blir omvalg.

8 STEMMESEDLER

8.1 Innledning

Bestemmelsene om stemmesedler og velgernes adgang til å endre på stemmesedler

(det vil si adgangen til å gi personstemmer) står i valgloven kapittel 7. Med hjemmel i §

7-3 har departementet fastsatt forskrift om utføring og trykking av stemmesedler.

Det brukes ikke stemmeseddelkonvolutter når velgere avgir forhåndsstemme i den

kommunen de er manntallsført, eller på valgdagen. Dette betyr at det må stilles strenge

krav til stemmesedlene for at hensynet til hemmelig valg skal ivaretas.

Mange og ulike hensyn må vektlegges når stemmesedlene skal utformes, jf.

valgforskriften kapittel 4. Det er et mål å utvikle mest mulig lik utforming av

stemmesedler til ulike valg, og at kravene til hemmelig valg og universell utforming

ivaretas.

8.2 Plikt til å trykke stemmesedler

Valgloven pålegger fylkesvalgstyret å trykke stemmesedler for alle godkjente valglister

i fylket til bruk ved stortingsvalg og fylkestingsvalg, jf. § 7-1 (1). Fylkesvalgstyret skal

trykke stemmesedler både til bruk i stemmelokalene på valgdagen og ved

forhåndsstemmegivningen.

Valgloven pålegger valgstyret å trykke stemmesedler for alle godkjente valglister i

kommunen til bruk ved kommunestyrevalg, jf. § 7-1 (2). Valgstyret skal trykke

stemmesedler både til bruk i stemmelokalene på valgdagen og ved

forhåndsstemmegivningen.

Videre følger det av valgforskriften § 20 at det er en plikt å produsere blanke

stemmesedler. Ved fylkestingsvalg må fylkesvalgstyret sørge for at det blir produsert

blanke blå stemmesedler. Ved stortingsvalg må fylkesvalgstyret produsere blanke

stemmesedler som er hvite på innsiden og oransje utenpå. Tilsvarende plikter

valgstyret ved kommunestyrevalg å sørge for at det blir produsert blanke stemmesedler

som er hvite på innsiden og rosa utenpå.

Utsiden av de blanke stemmesedlene skal ha samme utførelse som

listestemmesedlene, slik at en blank stemme ikke skiller seg ut fra andre stemmer. De

må således ha samme format og utside (veiledning, eventuelle rastetrykk og så videre)

som de ordinære stemmesedlene med kandidatnavn.

 39

Departementet har fastsatt en formulering i valgforskriften § 20 fjerde ledd som skal

trykkes på innsiden av de blanke stemmesedlene. (Bokmål: ”BLANK

STEMMESEDDEL. Brukes til å stemme blankt.” Nynorsk: ”BLANK RØYSTESETEL.

Bruker ein til å røyste blankt.”)

8.3 Stemmesedler til forhåndsstemmegivningen og valgtinget

Valgloven § 7-1 fastsetter at det er fylkesvalgstyrenes/valgstyrenes plikt å sørge for

trykking av stemmesedler for alle godkjente valglister i fylket/kommunen før

forhåndsstemmegivningen begynner. Det er ikke fastsatt noe mer med hensyn til antall

stemmesedler som skal trykkes. Det er de respektive valgstyrenes ansvar at det blir

trykket nok stemmesedler både til forhåndsstemmegivningen og til stemmegivningen

på valgdagen.

Fylkesvalgstyret/valgstyret må derfor fastsette antallet etter skjønn. Det er viktig å

være sikker på at det blir trykket nok stemmesedler.

8.4 Stemmesedler til forslagsstillerne

Etter valgforskriften § 21 kan den tillitsvalgte for den enkelte valgliste for egen regning

bestille det antall stemmesedler vedkommende ønsker gjennom

fylkesvalgstyret/valgstyret. Krav om stemmesedler må fremsettes innen den frist

fylkesvalgstyret/valgstyret setter.

8.5 Hva som skal stå på stemmeseddelen

Det fremgår av valgforskriften § 19 (3) bokstavene a-d hva som må stå på

stemmeseddelen:

a) Det skal stå på stemmeseddelen hvilket valg den gjelder for.

b) Stemmeseddelen skal ha en overskrift som viser hvilket parti eller gruppe listen

utgår fra. Det er også fastsatt at overskriften skal trykkes i skriftstørrelse

minimum 20 punkt, se punktet om skriftstørrelse, bokstavtype og tosidig trykk.

c) Fornavn, etternavn og fødselsår på kandidatene som stiller til valg på listen, må

stå på stemmeseddelen. Det er opp til det enkelte valgstyret å bestemme om

fornavnet eller etternavnet skal stå først. Videre kan opplysning om

kandidatenes stilling og/eller bosted påføres stemmeseddelen. Er det fare for

forveksling, skal det stå på stemmeseddelen. På felleslister kan det også

opplyses om de enkelte kandidaters tilhørighet til de ulike gruppene som står

bak forslaget. Dersom slike opplysninger påføres, må dette gjøres for alle

kandidatene på listen.

d) Stemmesedlene skal inneholde en veiledning til velgerne om adgangen til å

endre på stemmeseddelen. Der veiledningen er trykket på baksiden av

stemmeseddelen, skal det opplyses på forsiden om dette, mer om denne

veiledningen under punktet om veiledning til velgerne (8.12).

 40

Etter valgforskriften § 19c fjerde ledd skal kandidater til kommunestyrevalg som skal

ha stemmetillegg etter valgloven § 6-2 (3), stå først på stemmeseddelen og med uthevet

skrift.

Bruk av partilogo på stemmesedler er ikke tillatt etter valgloven i dag.

8.6 Felter for å endre på stemmesedlene

Valgforskriften har bestemmelser i § 19 syvende til niende ledd om hvordan det skal

tilrettelegges for at velgerne skal kunne rette på stemmesedlene.

8.6.1 Stortingsvalg

Stemmesedler til stortingsvalg skal trykkes i henhold til valgforskriftens krav til

utforming, jf. § 19. Andre opplysninger skal ikke fremgå av stemmesedlene.

8.6.2 Fylkestingsvalg og kommunestyrevalg

Ved fylkestingsvalg og kommunestyrevalg skal det trykkes en kolonne med ruter til

venstre for kandidatnavnene med overskriften ”Personstemme” eller ”Personrøyst”,

avhengig av målform, se valgforskriften § 19c (3). Velgerne setter et merke i ruten for å

markere for avgitt personstemme. På stemmesedler til kommunestyrevalg skal alle

kandidater som skal ha stemmetillegg etter valgloven § 6-2 (3), stå først på

stemmeseddelen og med uthevet skrift.

Ved kommunestyrevalg skal det i tillegg trykkes et felt for å gi personstemmer til

kandidater fra andre lister (”slengere”). Feltet skal ha overskriften ”Kandidater fra

andre lister” eller ”Kandidatar frå andre lister”, avhengig av målform, se valgforskriften

§ 19c (4). Velgerne fører her opp navnet på eventuelle kandidater fra andre lister som

de ønsker å gi personstemmer til.

8.7 Stemmesedlenes størrelse

Størrelsen på stemmesedlene følger av valgforskriften §§19b og 19c. Ved stortingsvalg

innebærer det bredde 150 x høyde 203 millimeter etter falsing. Ved fylkestingsvalg skal

størrelsen være bredde 150 x høyde 220 millimeter etter falsing. Ved

kommunestyrevalg skal størrelsen være bredde 150 x høyde 220 millimeter etter

falsing. Det følger av valgforskriften § 19b sjette ledd og 19c sjette ledd at

stemmesedlene skal ha forskutt falsing.

8.8 Papirkvalitet og farge

Stemmesedlene skal være trykket på 90 gram ubestrøket, hvitt papir. Det fremgår av

valgforskriften § 19b første ledd at ved stortingsvalg skal utsiden av stemmeseddelen ha

en farget mønsterside med fargekode C0 M60 Y90 K0 (oransje farge), og et mørkt

mønsterfelt øverst. Utsiden av seddelen skal på hvit bunn ha veiledningstekst og

stempelfelt. Stemmeseddelen skal ha en hvit innside med navn på parti eller gruppe og

kandidatnavn, og en brettekant med samme mønster og fargekode som utsiden.

 41

Det fremgår av valgforskriften § 19c første ledd at ved kommunestyrevalg skal utsiden

av stemmeseddelen ha en farget mønsterside med fargekode C0 M20 Y0 K0 (rosa

farge), mens § 19c annet ledd fastsetter at utsiden av stemmesedlene til fylkestingsvalg

skal ha farget mønsterside med fargekode C35 M0 Y5 K0 (blå farge). Innsiden skal for

begge valgene være hvit. Formålet med regelen er at det ved kommunestyrevalg og

fylkestingsvalg, som avvikles samtidig, skal være mulig å se på utsiden av

stemmeseddelen om den er rosa eller blå, og følgelig hvilket valg den gjelder for.

Etter det departementet har fått opplyst, kan ikke helt blå stemmesedler leses optisk.

For optisk registrering av personstemmer, strekkoder og lignende, må bakgrunnen

være hvit eller ha en annen farge som ikke påvirker lesbarheten. Stemmesedler som

fremstår som blå, men som inneholder enkelte hvite felter av hensyn til at de skal

kunne leses optisk, skal betraktes som blå i henhold til denne forskriften og valgloven

for øvrig.

Det fremgår av valgforskriften § 19 (2) at stemmesedlene som skal brukes på

valgtinget, skal produseres slik at det ikke er mulig å se hva velgerne har stemt etter at

stemmeseddelen er brettet sammen. For å ivareta hensynet om at valget skal være

hemmelig, er det viktig at stemmeseddelen ikke er gjennomsiktig.

Det er ikke sagt noe nærmere – verken i loven eller forskriften – om hvordan valgstyret

skal få dette til. Det vil være opp til det enkelte fylkesvalgstyret/valgstyret å finne frem

til den løsning det mener best ivaretar hensynet til hemmelighold. Poenget er at det

ikke skal være mulig å se hva velgeren har stemt etter at stemmeseddelen er brettet

sammen. Merk at utsiden av stemmeseddelen fortsatt skal fremstå som henholdsvis

oransje, rosa eller blå.

Det er valgstyrenes ansvar at stemmesedlene tilfredsstiller kravene. Valgstyret må

gjøre trykkeriet klar over hvilke krav som stilles og følge trykkeriet opp. Det er ikke det

enkelte trykkeri som skal ta stilling til om velgernes rettigheter er ivaretatt på en god

måte. Som et minimum må fylkesvalgstyret/valgstyret be om en

vareprøve/prøveavtrykk, for selv å kunne vurdere kvaliteten.

8.9 Skriftstørrelse, bokstavtype og tosidig trykk

Det følger av valgforskriften § 19 (1) at det skal vektlegges at stemmesedlene er

lesevennlige. Den skrifttypen som benyttes på stemmesedlene må dermed være

lesevennlig. Den bør være enkel, uten seriffer og ikke tett. Statens råd for

funksjonshemmede har anbefalt å bruke Arial, som er en svært lesevennlig skrifttype.

Når det gjelder overskriften, står det i valgforskriften § 19 (3) bokstav b at den skal

trykkes i skriftstørrelse minimum 20 punkt. Har en stemmeseddel for en fellesliste en

fellesbetegnelse som overskrift, er det tilstrekkelig at fellesbetegnelsen trykkes i denne

størrelsen.

Valgstyret må påse at overskriften plasseres slik at den er synlig når stemmesedlene er

lagt ut i stemmeseddelkassettene eller lignende.

 42

Alle stemmesedler i samme valgkrets skal ha samme skrift og skriftstørrelse.

8.10 Tellemerker, koder og lignende

Det fremgår av valgforskriften § 19b fjerde ledd at det nederst på venstre side av

stemmeseddelen ved stortingsvalg skal trykkes stemmeseddelnummer og en unik

stemmeseddel-ID. Stemmeseddelnummer skal trykkes i skrifttype OCRB 10 punkt med

tegnavstand (tracking) 75 tusendels gefirt. Nummeret består av 22 karakterer og blir

generert i EVA. Stemmeseddelnummeret trykkes kun på den siden av brettekanten

som har stempelfeltet på baksiden, gjelder både todelt og tredelt stemmeseddel.

Stemmeseddel-ID genereres av trykkeriet fortløpende i trykkingen. Hver

stemmeseddel skal ha et eget unikt nummer. Dette skal også trykkes i skrifttype OCRB

10 punkt med tegnavstand (tracking) 75 tusendels gefirt. Dette nummeret består av 8

karakterer. Stemmeseddel-ID skal kun trykkes på samme side som

stemmeseddelnummeret.

Styremerker skal plasseres både på innsiden og utsiden av stemmeseddelen som vist i

forskriften. Maler for stemmesedlene tilgjengeliggjøres av Valgdirektoratet.

8.11 Endringer på stemmesedlene

8.11.1 Stortingsvalg

Ved stortingsvalg kan velgerne endre på stemmeseddelen på to ulike måter: De kan

endre rekkefølgen på kandidatnavnene og de kan stryke kandidatnavn, jf. valgloven § 7-

2 (1).

Etter forskriften § 19b annet ledd skal det til venstre for kandidatnavnene trykkes en

kolonne med ruter til bruk for å endre rekkefølgen på kandidatene. Kolonnen skal ha

overskriften ”Nr”. Rekkefølgen på kandidatnavnene endres ved å sette tall i denne

ruten, slik at tallet tilsvarer den ønskede plassering i kandidatrekkefølgen. Dette må

fremgå av veiledningen på stemmeseddelen.

Loven fastsetter at stryking av kandidater kan skje i tråd med veiledning på

stemmeseddelen. Stryking skal skje ved å sette et kryss i en rute i en kolonne med

ruter til høyre for kandidatnavnene, jf. § 19b tredje ledd i valgforskriften. Kolonnen skal

ha overskriften ”Stryk”. Det må således fremgå av veiledningen på stemmeseddelen at

dette er den eneste måten å gå frem dersom man ønsker å stryke kandidatnavn.

Strykninger som er markert utenfor den særskilte kolonnen for stryking av kandidater,

skal derfor ikke godkjennes som strykning. Bakgrunnen er at stemmesedlene skal

kunne leses av ulike optiske systemer. Hensynet til et effektivt valgoppgjør og

likebehandling av velgere tilsier en slik løsning.

 43

8.11.2 Kommunestyre- og fylkestingsvalg

Etter valgloven § 7-2 (2) kan velgerne ved fylkestingsvalg og kommunestyrevalg gi én

personstemme til så mange kandidater på listen de vil. Det følger av valgforskriften §

19c tredje ledd at det skal trykkes en kolonne med ruter til venstre for kandidatenes

navn. Kolonnen skal ha overskriften ”Personstemme” eller ”Personrøyst”.

Personstemme gis da ved å sette et kryss i ruten ved navnet til kandidaten(e).

Ved kommunestyrevalg kan velgerne i tillegg gi én personstemme til én eller flere

kandidater på andre valglister, såkalte ”slengere”, jf. valgloven § 7-2 (3). Dette gjøres

ved å føre opp kandidatnavnene på stemmeseddelen, samt partitilhørighet dersom det

er nødvendig for å identifisere kandidaten. Det følger av valgforskriften § 19c fjerde

ledd at det skal trykkes en tabell for oppføring av kandidater fra andre lister på

stemmeseddelen. Tabellens første kolonne skal ha overskriften ”Inntil xx kandidater fra

andre lister” eller ”Inntil xx kandidatar frå andre lister”, avhengig av antall kandidater

og målform, andre kolonne skal ha overskriften ”Parti”.

Antallet kandidater som kan føres opp fra andre lister (slengere), er avhengig av antall

medlemmer i kommunestyret. Det kan maksimalt føres opp så mange kandidater som

tilsvarer en fjerdedel av det antall medlemmer som skal velges. Fordi antallet

kommunestyrerepresentanter skal være et ulikt tall, jf. kommuneloven § 7 nr. 2, vil det

ikke være delelig med fire. Det må derfor foretas en avrunding. Avrundingen må foretas

nedover, fordi antallet ”slengere” ellers vil overstige lovens maksimumstall på en

fjerdedel. Uavhengig av antall medlemmer i kommunestyret er det likevel alltid tillatt å

føre opp minimum fem kandidater fra andre lister.

8.12 Veiledning til velgerne

Det følger av valgforskriften § 19 (3) bokstav d at det skal trykkes en veiledning på

stemmesedlene om adgangen til å endre på stemmesedlene. Tekst fremgår av

forskriften.

9 VALGMATERIELL

9.1 Materiell som sendes ut til valgstyrene

Valgdirektoratet og Sametinget sender ut følgende valgmateriell til valgstyrene:

9.1.1 Offisielle stemmeseddelkonvolutter

Stemmeseddelkonvoluttene skal brukes ved forhåndsstemmegivningen i følgende

tilfeller:

 ved tidligstemmegivningen, jf. valgforskriften § 24a

 ved strømbrudd eller kommunikasjonsbrudd mot manntallet

(beredskapsrutiner), jf. valgloven § 8-4 (3) og valgforskriften § 27a

 der valgstyret i særlige tilfeller har bestemt at det skal benyttes

stemmeseddelkonvolutt, jf. valgloven § 8-4 (4)

 44

 når det mottas stemme fra velger som er manntallsført i en annen kommune, jf.

valgloven § 8-4 (5)

 når det mottas stemme fra velger som ikke er innført i vedkommende del av

manntallet eller som allerede er krysset av i manntallet, jf. valgforskriften § 27

(4)

På valgtinget benyttes stemmeseddelkonvolutt dersom stemmen skal legges i et

særskilt omslag.

For kommuner som benytter seg av elektronisk avkryssing i manntall på valgdagen,

benyttes også stemmeseddelkonvolutter på valgtinget i tilfeller der stemmegivninger

må tas imot som beredskapsstemmer, jf. valgloven § 9-5 a fjerde ledd.

Stemmeseddelkonvolutter benyttes ikke ved ordinær forhåndsstemmegivning når

velgere forhåndsstemmer i den kommunen de er manntallsført, eller ved normal

stemmegivning på valgdagen.

Stemmeseddelkonvoluttene er brune i format C5. På konvoluttens forside er det trykket

riksvåpen og "valg/val". Stemmeseddelkonvolutter til sametingsvalget er blå.

9.1.2 Stemmesedler med partinavn

Valgdirektoratet sender ut stemmesedler som kan benyttes av velgere som stemmer

utenfor eget fylke ved stortingsvalg og fylkestingsvalg og utenfor egen kommune ved

kommunestyrevalg. Disse stemmesedlene inneholder ikke kandidatnavn. De

inneholder i stedet en oversikt over alle de registrerte partiene. Velgeren skal krysse av

for det partiet vedkommende ønsker å stemme på. Dersom velgeren ønsker å stemme

på et parti/liste som ikke står på den generelle stemmeseddelen, kan navnet påføres i et

åpent felt på stemmeseddelen.

I tillegg til partinavnene i alminnelig trykt tekst, står en forkortelse av partinavnet i

punktskrift beregnet på blinde velgere. Valgdirektoratet sender ut et informasjonsark

trykket i punktskrift beregnet på denne velgergruppen. Arket skal stilles til disposisjon

for blinde velgere som får utdelt de stemmesedlene Valgdirektoratet sender ut. Arket

inneholder en forklaring på partiforkortelsene på stemmesedlene og en veiledning om

hvordan man skal avgi stemme.

Ved sametingsvalget sender Sametinget ut stemmesedler med partinavn og

kandidatnavn til bruk for velgere som stemmer i egen krets ved sametingsvalget. De

sender videre ut blanke stemmesedler uten partinavn og kandidatnavn. Disse

stemmesedlene skal benyttes av velgere som stemmer utenfor egen valgkrets ved

sametingsvalget. På stemmeseddelen skriver velgeren navnet på den listen

vedkommende ønsker å gi sin stemme til.

Stemmesedlene må kunne skilles fra hverandre når det avholdes samtidige valg. Ved

stortings- og sametingsvalg er stemmesedlene til stortingsvalget oransje, mens

stemmesedlene til sametingsvalget er blå. Ved kommunestyre- og fylkestingsvalg er

 45

stemmesedlene til kommunestyrevalget rosa, mens stemmesedlene til fylkestingsvalget

er blå. I tillegg sender KMD ut

- blanke valgkort

- plakat som informerer velgerne om fremgangsmåten for å stemme til

både forhåndsstemmegivningen og valgdagen

9.2 Materiell som valgstyrene selv må anskaffe

Valgstyrene må selv sørge for å skaffe seg øvrig materiell som er nødvendig. Det

gjelder blant annet

 stemmesedler med kandidatnavn

 omslagskonvolutt med vindu til forhåndsstemmegivningen. Valgdirektoratet

anbefaler at kommunene bruker nye omslagskonvolutter med justert vindu.

Eldre omslagskonvolutter bør ikke brukes fordi man risikerer at velgerens navn

og adresse vises i konvoluttvinduet.

 beredskapskonvolutter til bruk dersom elektronisk manntall ikke er tilgjengelig

under forhåndsstemmegivningen (se under)

 oransje beredskapskonvolutter til bruk dersom elektronisk manntall ikke er

tilgjengelig på valgdagen, dersom kommunen benytter seg av elektronisk

avkryssing i manntallet på valgdagen (se under)

 omslag til stemmegivninger som skal legges i særskilt omslag, dvs. for

o 1) ”fremmede” stemmer

o 2) velgere som ikke står i manntallet

o 3) velgere som det er krysset av for i manntallet fordi de har

forhåndsstemt

 stempler for å stemple stemmesedlene (for mer informasjon om stempel, se

punkt 10.9.7)

 tilstrekkelig med skrivesaker (fortrinnsvis kulepenner) til å legge ut i avlukkene

til bruk for velgere som vil endre på stemmesedlene

 innpakningspapir og hyssing

 forseglingsmateriell

 forsendelseskonvolutt

Valgdirektoratet anbefaler følgende format på omslagskonvolutten:

Beskrivelse av omslagskonvolutten:

Format for konvolutten: B5 (bredde 250mm x høyde 176mm)

Vinduets størrelse:

Bredde: 118mm

Høyde: 95 mm

Vinduets plassering:

14 mm fra venstre kant

46 mm fra topp

 46

Stemmegivningene som skal sendes til andre kommuner skal sendes i en

forsendelseskonvolutt, jf. valgforskriften § 27 (8).

Kommunene skal også ha beredskapskonvolutter tilgjengelig dersom det elektroniske

valgadministrasjonssystemet EVA skulle gå ned i forhåndsstemmeperioden. Denne

konvolutten skal skille seg ut fra omslagskonvolutten. Det kan for eksempel gjøres ved

å sette en ”B” utenpå konvoluttene som brukes i en beredskapssituasjon.

Kommuner som benytter seg av elektronisk avkryssing i manntallet på valgdagen skal

ha oransje beredskapskonvolutter tilgjengelig dersom det elektroniske

valgadministrasjonssystemet EVA skulle gå ned på valgdagen, jf. valgforskriften § 31a.

Valgstyret må i god tid før stemmegivningen starter, forsikre seg om at alt nødvendig

valgmateriell er skaffet til veie.

Valgmateriell vil bli sendt ut til kommunene direkte fra trykkeriet. Erfaringen tilsier at

det kan skje feil ved distribusjonen av materiellet, slik at det blir nødvendig å ettersende

materiell til noen kommuner. Vi ber derfor om at valgstyret sjekker hele forsendelsen

med en gang den kommer, slik at eventuelle ettersendinger kan foretas så snart som

mulig.

Kommuner som har fått for få stemmeseddelkonvolutter eller stemmesedler kan

henvende seg til Valgdirektoratet for å få tilsendt flere. For etterbestilling av materiell,

send e-post til: hjelp@valg.no (tlf. 21 49 62 40). Det understrekes for øvrig at andre

konvolutter og eventuelle blanke stemmesedler kan benyttes dersom man går tom for

utsendt materiell.

Valgstyret må sørge for å distribuere materiell til valglokalene i god tid, og på en måte

som sikrer at ingenting blir borte eller ødelagt. Stemmestyrets leder har ansvaret for å

kontrollere at alt materiell er mottatt.

9.3 Universelt utformet valgutstyr

Hver enkelt kommune er ansvarlig for å etablere valglokaler både ved

forhåndsstemmegivningen og på selve valgdagen. Lokalene skal tilrettelegges med stor

vekt på kravene til universell utforming, jf. punkt 10.3.

Det er utviklet universelt utformet valgutstyr som tar hensyn til de ulike utfordringer

personer med nedsatt funksjonsevne har. Valgutstyret inneholder valgavlukke,

valgurne og et skiltprogram. Både valgavlukket og valgurnen er utformet på en slik

måte at de skal være mulig å bruke for alle velgere, også rullestolbrukere. Det vil

dermed ikke være behov for egne, tilpassede valgavlukker til denne gruppen.

Valgdirektoratet har inngått en rammeavtale om produksjon av dette utstyret på vegne

av kommunene. Det innebærer at kommuner som ønsker å bestille utstyr kan gjøre

avrop på avtalen. Kommunen trenger derfor ikke å gå ut i egen anbudskonkurranse.

mailto:hjelp@valg.no

 47

For å gjøre det enkelt å bestille utstyret, har utstyrsleverandøren Bico opprettet en

nettportal der kommunene kan finne informasjon om og bestille utstyret. Nettportalen

har adressen: www.valgutstyr.no

Kommunen bestemmer selv hvilket og hvor mye utstyr den ønsker å kjøpe inn ved

hvert valg. Kommunen velger også selv om de ønsker å kjøpe hele eller deler av

løsningen. Ingen kommuner er forpliktet til å kjøpe valgutstyr fra denne løsningen.

10 FORHÅNDSSTEMMEGIVNING – INNENRIKS

Det er viktig at alle som skal være med å ta imot forhåndsstemmer får tilstrekkelig

opplæring, slik at man unngår feil. Stemmemottakerne har et viktig ansvar med å påse

at regelverket følges, da resultatet ellers kan bli forkastede stemmer.

Reglene om forhåndsstemmegivningen fremgår av valgloven kapittel 8 og

valgforskriften kapittel 6. Det er kommunene som har ansvaret for å legge til rette for

forhåndsstemmegivningen innenriks.

10.1 Tidligstemmegivning

Velgere kan avgi stemme innenriks fra 1. juli, såkalt tidligstemme. Det skal være mulig

å tidligstemme frem til og med 9. august, det vil si frem til den ordinære

forhåndsstemmegivningen starter 10. august.

Formelt vil slik ”tidligstemmegivning” være en del av forhåndsstemmegivningen, men

perioden 1. juli til 10. august betegnes tidligstemmegivning og perioden fra 10. august

til fredag før valgdagen betegnes ordinær forhåndsstemmegivning.

Ordningen er hjemlet i valgloven § 8-1 fjerde ledd:

(4) Velgere som oppholder seg innenriks, unntatt på Svalbard og Jan Mayen, og

som ikke kan avgi stemme i perioden for forhåndsstemmegivning eller på

valgtinget, kan henvende seg til kommunen og avgi stemme fra 1. juli og frem til

forhåndsstemmegivningen starter 10. august i valgåret.

Enkelte valgår vil 10. august falle på en lørdag eller søndag. Valgloven § 15-5

bestemmer da at fristen løper påfølgende hverdag. Loven må derfor leses slik at det i

disse årene skal være mulig å tidligstemme frem til ordinær forhåndsstemmegivning

starter. Kommuner som ønsker det kan derfor holde åpent for tidligstemmegivning

lørdag og søndag.

Ordningen gjelder alle velgere. Tidligstemmegivning er ment som en ordning for de

som ikke har anledning til å stemme innenfor forhåndsstemmeperioden eller på

valgdagen. Det kreves imidlertid ikke at velgeren må dokumentere at han eller hun

ikke har anledning til å forhåndsstemme eller til å stemme på valgdagen.

http://www.valgutstyr.no/

 48

Velgerne skal ha mulighet til å avgi stemme i en hvilken som helst kommune i landet.

Det er med andre ikke noe krav om at stemmen må avgis i den kommunen velgeren er

manntallsført. Valgstyret skal fortløpende sende stemmene til den rette kommunen der

det er aktuelt.

Velgeren kan henvende seg til kommunen og be om å få stemme. Dette kan skje

skriftlig eller muntlig.

10.1.1 Åpningstid for tidligstemmegivning

I valgforskriften § 24 a heter det i annet ledd at ”Valgstyret angir sted for slik

stemmegivning. Valgstyret bør, så langt det lar seg gjøre, ta hensyn til velgers ønske med

hensyn til tidspunkt for stemmegivning”. Det er naturlig at valgstyret kunngjør

tidspunkter for slik stemmegivning. Ved henvendelser får da velgeren oppgitt disse

tidspunkter for når han eller hun kan stemme. Dersom en velger tilkjennegir at det ikke

på noen måte er mulig for vedkommende å avgi stemme innenfor dette tidsrommet, bør

valgstyret, innenfor rimelighetens grenser, forsøke å imøtekomme velgers ønske for

annet tidspunkt. Dette kan for eksempel være at vedkommende får avgitt stemme

senere på dagen. Det må likevel i utgangspunktet være greit at velger henvises til å avgi

stemme innenfor ordinær arbeidstid/åpningstid. Valgstyret bestemmer selv hvordan

dette best kan skje ut fra forholdene i den konkrete saken. I kunngjøringen om

ordningen må det likevel være kurant kun å oppgi den ordinære åpningstiden som

valgstyret fastsetter.

10.1.2 Tilrettelegging, fremgangsmåte, valgmateriell og manntall

Etter valgforskriften § 24 a første ledd plikter valgstyret å tilrettelegge for at velgere som

henvender seg til kommunen i perioden 1. juli og frem til ordinær forhåndsstemmegivning

får avgitt stemme. Bestemmelsen fastslår kommunens forpliktelse til å tilrettelegge for at

velgere kan avgi tidligstemme.

Alle velgere skal kunne kontakte kommunen, ved oppmøte eller på annen måte, fra 1.

juli og be om å få stemme. Tidligstemmegivning er ment som en særordning som skal

være enkel å håndtere. Det kreves ikke at kommunen tilrettelegger for full

forhåndsstemmegivning i alle lokaler.

Valgforskriften § 24 a tredje ledd fastslår at ”Valgloven og valgforskriftens regler for

forhåndsstemmer gjelder for øvrig tilsvarende så langt de passer. Valgloven § 8-4 (2), (3)

og (4) gjelder ikke”. Fremgangsmåten ved forhåndsstemmegivningen er fastsatt i

valgloven § 8-4, jf. valgforskriften kapittel 6. Dette innebærer blant annet at kravet til at

stemmer skal avgis i ”enerom og usett” også gjelder under perioden for

tidligstemmegivning. Krav i valgforskriften til oppbevaring, forsegling og transport av

materiell gjelder også tilsvarende.

Det kan benyttes avlukker eller et eget egnet rom dersom dette er mer hensiktsmessig.

Kommunen må sørge for en avskjermet utlegging av stemmesedler. Kravene til

 49

hemmelig valg skal overholdes på samme måte som ellers. Det må også tas hensyn til

rullestolbrukere som ellers ved stemmegivning.

Valglovens hovedregel for den ordinære forhåndsstemmegivningen i § 8-4 (2), (3) og

(4) om stemmeseddel rett i urnen gjelder ikke. I stedet er fremgangsmåten for

tidligstemmegivning beskrevet i § 24 a (4) i valgforskriften.

Under tidligstemmegivningen skal stemmeseddelkonvolutt, valgkort3og

omslagskonvolutt alltid benyttes.

På tidspunktet for oppstart av tidligstemmegivning vil valgkortene ikke være sendt ut til

velgerne. Dersom velger ikke har med seg valgkort, skal det skrives ut et valgkort som

skal legges sammen med stemmeseddelkonvolutten ned i omslagskonvolutten.

Stemmemottaker må etter ordinære prosedyrer påføre det blanke valgkortet eller

duplikatvalgkortet tilstrekkelig informasjon til at velger kan identifiseres, se punkt 4.11

om krav til opplysninger på valgkort.

Dersom stemmesedler med kandidatnavn ikke er klare til tidligstemmegivningen,

benyttes den generelle stemmeseddelen med punktskrift som sendes ut fra

Valgdirektoratet til alle kommuner (avkryssingsstemmeseddel).

Stemmeseddelen skal stemples før den legges i stemmeseddelkonvolutten.

Kommunene må derfor ha stempel tilgjengelig når perioden for tidligstemmegivning

starter. Se pkt. 10.10.7 om krav til stempel. Dersom en stemmeseddel mangler stempel,

skal den stemples av valgfunksjonæren når konvolutten åpnes. Innholdet skal

kontrolleres og det må tas stilling til stemmegivningen, jf. valgforskriften § 39a.

For å sikre kravet til hemmelighold skal stemmeseddelkonvolutten limes igjen. Dersom

velgeren ikke har limt konvolutten igjen, skal stemmemottakeren gjøre det. Manglende

gjenliming av konvolutten fører ikke til forkasting av stemmen.

Stemmemottaker skal legge til grunn opplysninger i manntallet og føre disse på

valgkortet. Dette gjelder også opplysning om hvilken kommune velgeren er

manntallsført i. De personer valgstyret har pekt ut til å ta imot stemmene, skal ikke ta

stilling til om disse stemmene skal godkjennes eller ikke. De skal heller ikke krysse av i

manntallet. Avkryssing i manntallet kan bare skje dersom en stemmegivning

godkjennes, jf. valgloven § 10-1. Stemmemottaker skal aldri ta stilling til om en

forhåndsstemmegivning skal godkjennes eller ikke. Denne vurderingen skal på vanlig

måte foretas av valgstyret.

Tidligstemmegivninger skal ikke på noen måte merkes med ”tidligstemme”, men antall

mottatte tidligstemmer skal bokføres særskilt i valgstyrets møtebok.

3 I denne perioden har ikke velgere mottatt valgkort. Kommunen må derfor enten benytte blanke

valgkort eller skrive valgkort ut fra EVA.

 50

Stemmer tilhørende andre kommuner skal sendes videre fortløpende. Stemmene

vurderes for godkjenning av valgstyret når manntallet er klart. Inntil da må valgstyret

sørge for betryggende oppbevaring av stemmene. Tidspunktet for prøving og kontroll

skal fastsettes av valgstyret. For å sikre et oppdatert manntall til ordinær

forhåndsstemmegivning starter, bør valgstyret ta stilling til stemmegivningen før dette.

Krav i valgforskriften til oppbevaring, forsegling og transport av materiell gjelder

tilsvarende.

Ordinære stemmesedler med kandidatnavn er mest sannsynlig ikke klare til den 1. juli.

Fylkeskommunene/kommunene er ikke pålagt å ha stemmesedlene klare til 1. juli.

Dersom stemmesedlene likevel er klare til 1. juli, kan de benyttes ved

tidligstemmegivning. I motsatt fall skal den generelle stemmeseddelen med punktskrift

benyttes.

Kommunene skal kunngjøre tid og sted for forhåndsstemmegivningen, herunder

tidligstemmegivningen, jf. valgforskriften § 24.

Krav til to stemmemottakere gjelder ikke ved tidligstemmegivningen.

10.2 Tiden for ordinær forhåndsstemmegivning innenriks

Den ordinære forhåndsstemmegivningen foregår fra og med 10. august i valgåret, jf.

valgloven § 8-1 første ledd. Faller 10. august på en lørdag eller en helligdag, starter

forhåndsstemmegivningen første påfølgende hverdag, jf. valgloven § 15-5.

Forhåndsstemmegivningen kan ikke foregå senere enn siste fredag før valgdagen, jf. §

8-1 annet ledd. På Svalbard kan sysselmannen bestemme at stemmegivningen skal

avsluttes tidligere enn det som er lovens hovedregel, dersom dette er nødvendig for å

sikre at forhåndsstemmene kommer frem i tide.

Velgeren må selv sørge for å stemme så tidlig at stemmegivningen kommer frem til

valgstyret innen kl. 17 dagen etter valgdagen. I valgforskriften § 27 niende ledd er det

bestemt at stemmegivningene skal sendes som A-post eller på raskere måte. Dette

innebærer at det ikke vil være adgang til å benytte B-post, selv om stemmegivningen

foregår i god tid før valgdagen.

10.2.1 Åpningstider

Åpningstiden ved mottak av forhåndsstemmegivning har tradisjonelt fulgt kommunens

åpningstider. I en travel hverdag kan det være vanskelig å finne tid til å stemme. Særlig

kan det være vanskelig dersom valglokalet ikke er tilgjengelig etter arbeidstid. For å

sikre god nok tilgjengelighet for velgerne bør kommunene derfor vurdere

åpningstidene nøye, blant annet muligheten for å holde åpent lenger utover kvelden

enn det som har vært praksis til nå.

Departementet mener det kan være grunn til å ha langåpent minst én dag i uken i hele

forhåndsstemmeperioden, kanskje hver dag siste uken før valget. Siste dagen før

 51

valgdagen kan det likevel, av hensyn til å få stemmene frem i tide, være grunn til å

avslutte på et tidligere tidspunkt. Kommunen bør også vurdere å holde åpent på

lørdager.

10.3 Tilgjengelighet og tilrettelegging til valg

Tilgjengelighet til valg handler både om hvilke lokaler som benyttes til stemmegivning,

og hvordan selve lokalene tilrettelegges. Det er svært viktig å sikre at alle som ønsker å

stemme ved valg, har muligheten til det. God tilgjengelighet skal sikre den enkeltes rett

til deltakelse og innflytelse i samfunnet, og ingen skal ekskluderes fra å stemme ved

valg på grunn av manglende tilrettelegging. Derfor er det helt nødvendig at

kommunene vurderer valglokalenes tilgjengelighet i forkant av valgene.

10.3.1 Universell utforming

Med universell utforming menes utforming av produkter eller omgivelser på en slik

måte at de kan brukes av alle mennesker, i så stor utstrekning som mulig. Begrepet

universell utforming inneholder et sterkere likestillingskrav enn det som ligger i

begrepet tilgjengelighet for personer med nedsatt funksjonsevne. Mens tilgjengelighet

for personer med nedsatt funksjonsevne kan oppnås gjennom spesielle løsninger,

forutsetter universell utforming at hovedløsningen skal imøtekomme alle brukerbehov.

En viktig del av likestillingen for personer med nedsatt funksjonsevne er å kunne utøve

sin rett til valgdeltakelse på samme grunnlag som andre. Når valgstyret bestemmer i

hvilke lokaler det skal holdes forhåndsstemmegivning, er det derfor nødvendig å ta

hensyn til velgere med nedsatt funksjonsevne.

Diskriminerings- og tilgjengelighetsloven stiller krav til universell utforming av

valglokalene. Lovens § 9 sier blant annet at ”offentlig og privat virksomhet rettet mot

allmennheten har plikt til å sikre universell utforming av virksomhetens alminnelige

funksjon så langt det ikke medfører en uforholdsmessig byrde for virksomheten”.

Formålet til diskriminerings- og tilgjengelighetsloven er å ”… sikre like muligheter og

rettigheter til samfunnsdeltakelse for alle, uavhengig av funksjonsevne, og hindre

diskriminering på grunn av nedsatt funksjonsevne”. Deltakelse i valg er en av de

viktigste arenaene for samfunnsdeltakelse. Det er derfor viktig at kommunene foretar

en grundig vurdering av om valglokalene tilfredsstiller kravene til universell utforming.

Omgivelser og materiell skal utformes slik at de kan brukes av mennesker i alle

aldersgrupper og med ulike ferdigheter, kapasitet og funksjonsevne. Forhold som

angår bevegelse, syn, hørsel, forståelse eller følsomhet for miljø er sentrale.

I byggesaksdelen i plan- og bygningsloven er det hjemmel til å kunne gi forskrift om

oppgradering av eksisterende bygg rettet mot allmennheten til en standard tilsvarende

universell utforming. Slike forskrifter er ikke gitt.

 52

10.3.2 Kommunens aktivitetsplikt

Diskriminerings- og tilgjengelighetsloven inneholder krav som valgstyret må forholde

seg til. Lovens § 3, første ledd sier at ”offentlige myndigheter skal arbeide aktivt,

målrettet og planmessig for å fremme lovens formål”. Denne aktivitetsplikten fordrer at

kommunene har et bevisst forhold til om valglokalene tilfredsstiller kravene til

universell utforming.

10.3.3 Krav til lokalene der forhåndsstemmegivning skal foregå – valg av lokale

Valgloven §§ 8-3 første ledd og 9-3 annet ledd stiller enkelte krav til de lokalene som

skal benyttes til stemmegivningen. Lokalene skal både være egnet for stemmemottak

og være tilgjengelige for velgerne.

10.3.3.1 Egnethet

Det følger av valgloven § 8-3 første ledd at stemmegivningen skal foregå i egnede

lokaler. Dette innebærer at rammene rundt forhåndsstemmegivningen skal være slik at

velgerne føler seg bekvemme i situasjonen og trygge på at grunnleggende

sikkerhetsrutiner blir ivaretatt. Lokaler hvor det blir avviklet forhåndsstemmegivning

bør således ha et visst offisielt preg. Stemmegivning er derfor først og fremst aktuelt i

offentlige lokaler. Andre lokaler vil også kunne benyttes, men stemmegivning i lokaler

hvor det foregår aktivitet med kommersielt preg, vil ikke tilfredsstille kravet om at

stemmegivningen skal foregå i rolige og verdige former. Dette er likevel ikke til hinder

for at det gjennomføres forhåndsstemmegivning på kjøpesentre eller tilsvarende steder.

Men hvor i kjøpesenteret det tilrettelegges må vurderes opp mot kravet til egnethet.

Vi viser ellers til punkt 10.4.3, hvor stemmemottak ved kjøpesenter omtales nærmere.

Man kan for eksempel ta imot stemmer i midlertidige oppsatte lokaler eller lignende

utenfor kjøpesenteret, eller man kan innrede et stemmelokale i et egnet område inne på

kjøpesenteret. Som eksempler på mulige stemmelokaler kan nevnes tomme eller ledige

lokaler inne i senteret. Om et lokale er egnet for å ta imot forhåndsstemmer vil bero på

en konkret vurdering. I denne vurderingen må valgstyret vurdere både lokalets

utforming og den type aktivitet som for øvrig foregår i lokalet.

10.3.3.2 Tilgjengelighet

Velgerne skal kunne ta seg inn i valglokalene uten hjelp. Andre lokaler skal bare

benyttes dersom det foreligger «særlige grunner». Dette innebærer at

stemmegivningen skal legges til lokaler hvor velgerne kan ta seg inn på egen hånd.

Dersom det ikke finnes slike lokaler i kommunen, må kommunen i utgangspunktet

iverksette tiltak som gjør lokalene tilgjengelige for velgerne. Dette kan for eksempel

være å sette opp en rullestolrampe. Dersom det ikke finnes egnede lokaler som

velgerne kan ta seg inn i uten hjelp, og det ikke er mulig eller det vil være

uforholdsmessig dyrt å gjøre lokalene tilgjengelige for alle velgerne, kan andre lokaler

benyttes. Det skal legges en streng vurdering til grunn ved avgjørelsen av om andre

lokaler kan benyttes.

 53

Lokalenes tilgjengelighet vil blant annet bero på geografisk plassering i kommunen,

parkeringsmuligheter eller busstopp nær lokalet, om det er et trafikknutepunkt, et sted

der mange ferdes og så videre. Kommunene bør gå gjennom hele

”stemmegivningsløypa”, fra parkering/busstopp til valgurne, for å se om man kan ha

oversett eventuelle hindringer som kan skape problemer for enkelte velgere. Særlig

umerkede trapper, trinn og terskler kan oppleves som problematisk.

Kravet til tilgjengelighet gjelder for samtlige valglokaler i kommunen. Det er ikke nok å

legge forholdene til rette i bare ett lokale. Det skal foreligge særlige grunner dersom

dette kravet fravikes. Departementet vil også understreke at det ikke er i samsvar med

loven å la være å tilrettelegge et valglokale med den begrunnelse at det ikke er behov

for tilrettelegging i den aktuelle kretsen.

Ved vurderingen av om det finnes egnede lokaler som velgerne kan ta seg inn i på egen

hånd, bør alle typer lokaler vurderes. Selv om det ikke er tradisjon for å avholde

forhåndsstemmegivning i en bestemt type lokaler, vil dette være en bedre løsning enn å

avholde stemmegivning i lokaler som ikke er tilgjengelige for alle velgerne. Aktuelle

lokaler er nevnt i punkt 10.4.

10.3.4 Tilrettelegging i lokalene

10.3.4.1 Generelt

Valgforskriften §§ 26 og 30 inneholder krav til god tilgjengelighet inne i selve

valglokalene. Tilgjengelighet til valglokalene omfatter alle forhold inne i valglokalet som

kan påvirke muligheten til å avlegge stemme. Dette omfatter blant annet

skilting/merking, fremkommelighet, logistikk, lysforhold og valgutstyr som avlukke,

urne og stemmesedler.

I forbindelse med kravene til universell utforming er det utviklet en løsning for

valgutstyr som kommunene kan bestille, jf. punkt 9.3.

Departementet vil påpeke viktigheten av at kommunene har et bevisst forhold til hvem

det tilrettelegges for. Det er viktig å være klar over at en stor del av befolkningen har

redusert funksjonsevne i deler av livet, for eksempel i perioder med skader og sykdom

eller på grunn av økende alder. Det er derfor viktig at kommunene tenker bredt når det

gjelder tilrettelegging.

10.3.4.2 Rullestolbrukere

De nye avlukkene har to bord, ett for gående, og ett lavere bord for rullestolbrukere.

Her skal det være mulig å få tak i stemmesedler selv. Hvis det unntaksvis ikke finnes

egnede avlukker for rullestolbrukere, kan stemmesedlene legges på et eller flere lave

bord i lokalet. I så fall må disse være avskjermet slik at velgeren ikke risikerer å vise

hvilken seddel han eller hun velger. Et alternativ er å dele ut et sett med alle

stemmesedlene til velgere som har problemer med å bruke stemmesedler som er lagt

ut i stemmeavlukket. Det oppfordres imidlertid til i størst mulig grad å sørge for

løsninger som kan brukes av alle.

 54

10.3.4.3 Blinde og svaksynte

Valgforskriftens krav innebærer blant annet at det må være ryddige forhold og godt lys

inne i stemmeavlukkene. De nye avlukkene har eget lys over bordene. Det er også

viktig at informasjon i valglokalet og/eller i avlukkene er i stor nok skrift til at den kan

leses av alle.

Valgforskriften §§ 26 annet punktum og 30 fastsetter at stemmegivningen skal

tilrettelegges slik at blinde og svaksynte velgere kan avgi stemme uten å måtte be om

hjelp. Kommunene bestemmer selv hvordan de ønsker å tilrettelegge slik at kravet

oppfylles. Ved valg av fremgangsmåte må det legges avgjørende vekt på at valget skal

være hemmelig og at den valgte løsningen skal være enkel å forholde seg til.

Departementet anbefaler at stemmeseddelkassetter merkes med lapper med

listeoverskriften i punktskrift for blinde og storskrift for svaksynte. Dersom det

benyttes slike avlukker, er det i utgangspunktet nok at det innredes ett slikt avlukke i

hvert valglokale. Det bør imidlertid vurderes å tilrettelegge flere stemmeavlukker på

denne måten, da merkelapper med stor skrift vil kunne være til nytte for store grupper

av velgere.

En annen måte å tilrettelegge for blinde og svaksynte velgere er å bruke en

kartotekløsning. Dette innebærer at man bruker en liten koffert eller lignende med

skilleark, hvor navnet på partiet er trykket i punktskrift og storskrift på arkfanen til

skillearket. Ordinære stemmesedler legges bak skillearket. Det er viktig å huske på et

eget skilleark for blanke stemmesedler. Når en blind velger kommer for å stemme, får

velgeren utlevert kofferten og kan finne frem til ønsket stemmeseddel på egenhånd

uten hjelp fra andre. Denne løsningen kan særlig være aktuell ved stemmegivning

hjemme hos velgerne.

Det er svært viktig å understreke at hensynet til hemmelig valg må ivaretas, uansett

hvilken løsning som velges.

Kravet om at stemmegivningen skal tilrettelegges slik at blinde og svaksynte velgere

kan avgi stemme uten hjelp fra andre, gjelder uansett hvor forhåndsstemmegivningen

foregår. Det gjelder således ikke bare i ordinære valglokaler og på institusjoner, men

også ved stemmegivning hjemme hos velgeren og utenriks.

Departementet vil oppfordre til at man setter seg grundig inn i bestemmelsene i

valgforskriften, som ligger ute på www.valg.no.

Inngå gjerne samarbeid med representanter for ulike brukergrupper og få råd fra

mennesker med nedsett funksjonsevne når det planlegges hvilke lokaler som skal

brukes og ved utformingen inne i lokalene, se også: kommunale og fylkeskommunale

råd for personer med nedsatt funksjonsevne.

http://www.valg.no/
https://www.bufdir.no/Nedsatt_funksjonsevne/rad/
https://www.bufdir.no/Nedsatt_funksjonsevne/rad/

 55

10.4 Sted for forhåndsstemmegivningen

10.4.1 Innledning

Det er valgstyret som bestemmer hvor det skal mottas forhåndsstemmer. Det er

imidlertid et lovfestet krav av det skal avholdes forhåndsstemmegivning på helse- og

sosialinstitusjoner. Se punkt 10.3.3 om kravet til å vurdere egnethet.

10.4.2 ”der valgstyret ellers beslutter…”

Det følger av valgloven § 8-3 annet ledd bokstav b at forhåndsstemmegivningen foregår

der valgstyret bestemmer at det skal mottas forhåndsstemmer. Valgstyret må vurdere

konkret hvor mange steder det er behov for å ha forhåndsstemmemottak i kommunen.

Det samme gjelder for lokalenes åpningstider. Loven bygger imidlertid på en

forutsetning om at det i hele perioden skal være mulig å forhåndsstemme minst ett

sted. Dette gjelder likevel bare på vanlige arbeidsdager (mandager - fredager).

Steder hvor det kan være naturlig å avholde forhåndsstemmegivning, utover de

lovbestemte (helse- og omsorgsinstitusjoner og ambulerende) er på kommunehuset,

offentlige servicekontorer, bibliotek, NAV-kontor, bank, borettslag, kjøpesenter, skole,

universitet, høgskole, hotell, valgbuss, valgbåt og legeskyssbåt mv. Når det

tilrettelegges for forhåndsstemmegivning er det viktig at kommunen sikrer god

tilgjengelighet for velgerne.

10.4.3 På kjøpesentre

I mange kommuner vil kjøpesenteret være et sted hvor man vet at mange velgere

ferdes. Dersom forholdene ligger til rette for det, vil det være naturlig å åpne for

forhåndsstemmegivning her.

I Prop. 64 L (2010-2011) uttaler departementet følgende:

”Tradisjonelt tilrettelegger svært mange kommuner forhåndsstemmemottak i rådhus

og/eller servicetorg, noen ganger som eneste sted. Departementet mener kommunene bør

vurdere om dette faktisk sikrer best mulig tilgjengelighet og tilrettelegging. Det er viktig å

sikre god deltakelse ved valg og dermed å legge stemmegivning til steder der velgerne

ferdes. Evalueringen viser at det gis gode tilbakemeldinger på forhåndsstemmemottak på

kjøpesenter. Det er i dag god infrastruktur i tilknytning til kjøpesenter, samtidig som

kjøpesentre normalt har god tilgjengelighet og er godt tilrettelagt for alle, uavhengig av

funksjonsevne.

Departementet vil oppfordre det enkelte valgstyre til en grundig gjennomgang av sted for

forhåndsstemmegivning med tanke på hvordan det best kan tilrettelegges for valg og ut fra

best mulig tilgjengelighet for velgere.”

Departementet viser til det som er sitert fra proposisjonen, og vil be kommunene

vurdere om det er aktuelt å gjennomføre forhåndsstemmegivning på ett eller flere

kjøpesentre i kommunen.

 56

Forhåndsstemmegivningen i eller ved kjøpesentre må organiseres slik at prinsippet om

hemmelig valg blir ivaretatt, samtidig som stemmegivningen kan foregå mest mulig

uforstyrret av annen aktivitet i senteret. Dersom det er ledige eller tomme lokaler i

senteret, kan det være naturlig å benytte disse. Et annet alternativ kan være å bruke

midlertidig oppsatte lokaler utenfor senteret. Departementet anbefaler valgstyrene å ha

dialog med ledelsen ved kjøpesentrene, med sikte på å få til den mest hensiktsmessige

organiseringen av stemmemottakingen.

10.4.4 På skoler, universitet og høgskoler

Det å kunne forhåndsstemme på videregående skoler, universiteter og høgskoler vil for

mange av de yngre velgerne være en enkel og tidsbesparende måte å få forhåndsstemt

på. Kommuner med slike lærersteder bør derfor nøye vurdere hvilke muligheter det er

for stemmegivning der.

10.4.5 I fengsler og militærforlegninger

Velgere som oppholder seg i fengsel kan ha vanskeligheter med å få avgitt stemme på

valgdagen. De samme hensynene som ligger til grunn for at det skal avholdes

forhåndsstemmegivning på helse- og omsorgsinstitusjoner, foreligger også for personer

som oppholder seg i fengsel. Dette forhold tilsier at det blir avholdt

forhåndsstemmegivning i alle fengsler.

De samme hensynene gjør seg gjeldende, om enn i mindre grad, for militært personell

som er forlagt til militærleirer.

10.4.6 På helse- og omsorgsinstitusjoner

Etter valgloven § 8-3 annet ledd bokstav a skal det avholdes forhåndsstemmegivning på

helse- og omsorgsinstitusjoner. Dette omfatter sykehus, pleiehjem,

etterbehandlingshjem mv. Det kan også mottas forhåndsstemmer hjemme hos

personer som oppholder seg i trygde- og omsorgsboliger med umiddelbar tilknytning

til institusjoner som nevnt foran, jf. valgforskriften § 25. Det er ikke adgang til å vedta at

det bare skal avholdes forhåndsstemmegivning på enkelte helse- og

omsorgsinstitusjoner.

Det skal avholdes forhåndsstemmegivning minst én dag ved alle institusjonene. Av

hensyn til sent ankomne forhåndsstemmer, bør forhåndsstemmegivningen legges så

nært opp til valgdagen som mulig. Alle velgere har adgang til å forhåndsstemme på

disse institusjonene, både beboere, personalet og andre velgere.

Det som er nevnt i forrige avsnitt forutsetter at institusjonene er tilgjengelige for

allmennheten. I en henvendelse til departementet er det påpekt at enkelte institusjoner

er i privat eie, og at enkelte institusjoner ikke er åpne for allmennheten. Lovens ordlyd

legger opp til at det skal være anledning til å motta forhåndsstemmer også på slike

institusjoner. Her er det viktig at valgmyndighetene har en god dialog med

representanter for institusjonene, slik at forhåndsstemmegivningen kan organiseres og

 57

gjennomføres på en måte som ikke kommer i strid med de regler og prinsipper som

gjelder for vedkommende institusjon.

10.4.7 Ambulerende stemmegivning

Velgere som på grunn av sykdom eller uførhet ikke kan avgi stemme der det avholdes

forhåndsstemmegivning, kan etter søknad til valgstyret avgi forhåndsstemme der de

oppholder seg, jf. valgloven § 8-3 sjette ledd.

Valgstyret fastsetter svarfristen for når søknaden må være kommet inn til kommunen.

Søknadsfristen skal fastsettes til et tidspunkt mellom tirsdag og fredag den siste uken

før valget. Valgstyret må kunngjøre ordningen med ambulerende stemmegivning i god

tid før fristen.

Loven inneholder ingen formelle krav til innholdet i søknaden. Det er for eksempel ikke

noe krav om at søknaden må være skriftlig. Det må imidlertid fremgå av søknaden at

velgeren er syk eller ufør og derfor ikke er i stand til å forhåndsstemme et annet sted.

10.5 Kunngjøring av forhåndsstemmegivning

Valgstyret skal kunngjøre tid og sted for all forhåndsstemmegivning innen kommunen,

jf. valgforskriften § 24. Det forutsettes ved kunngjøring av forhåndsstemmegivningen at

det benyttes et medium som når ut til de fleste av velgerne. Dette kan være en lokalavis,

informasjonsavis for kommunen og lignende. Departementet vil særlig oppfordre

kommunene om å tilrettelegge for at det blir lagt ut tydelig og god informasjon om

valget på kommunenes nettsider.

Forhåndsstemmegivning på institusjoner skal – som all annen forhåndsstemmegivning

– kunngjøres. Dette bør skje både ved oppslag på institusjonen og i avisene. Videre bør

de ansatte ved institusjonen si fra til sengeliggende og andre som ikke kan lese

oppslagene.

10.6 Stemmemottakerne

Det følger av valgloven § 8-2 første ledd bokstav a at det er valgstyret som oppnevner

stemmemottakere innenriks.

Valgstyret må oppnevne det antall stemmemottakere som er nødvendig for å

gjennomføre forhåndsstemmegivningen på en tilfredsstillende måte. Det er valgstyrets

ansvar å sørge for at stemmemottakerne får den nødvendige opplæring.

Stemmemottakerne må sette seg grundig inn i bestemmelsene om

forhåndsstemmegivningen.

Valgloven § 8-2 tredje ledd setter en begrensning i hvilke oppgaver listekandidater kan

ha ved gjennomføringen av valg. Listekandidater som er oppført på valgliste ved valget

kan ikke oppnevnes til stemmemottaker i vedkommende kommune ved det samme

valget. Dette innebærer at listekandidater ikke kan tjenestegjøre som

 58

stemmemottakere. Det er kun personer som selv stiller til valg i det aktuelle valget, og

ikke politikere generelt, som omfattes av dette.

10.6.1 Antallet valgfunksjonærer ved stemmemottak

Valgloven § 8-1 femte ledd bestemmer at det skal være to stemmemottakere til stede

ved mottak av forhåndsstemmer. Dette gjelder kun i den ordinære

forhåndsstemmegivningsperioden innenriks, med unntak av på Svalbard og Jan Mayen.

Krav til to stemmemottakere gjelder ikke ved tidligstemmegivningen.

Krav til to stemmemottakere ble innført samtidig med at man fjernet bruk av

stemmeseddelkonvolutt for velgere som avgir stemme i egen kommune. Når stemmen

godkjennes og legges i urnen i det den avgis, kan den ikke tilbakespores. Eventuelle

feil vil derfor få større konsekvenser, da disse ikke kan rettes. At to personer er til stede

vil på denne måten øke kvaliteten på gjennomføringen. Det er også nødvendig for å

sikre tilliten til valgordningen, og for å beskytte valgfunksjonærer mot

mistenkeliggjøring.

10.6.2 To stemmemottakere

Intensjonen bak bestemmelsen er å sikre at gjennomføringen av den ordinære

forhåndsstemmegivningen overværes av to stemmemottakere, dvs. at minst to

stemmemottakere fysisk er tilstede når stemmeseddelen stemples, det krysses i

manntallet og velgeren legger seddelen i urna. Det synes med andre ord ikke å være i

tråd med intensjonene i lovbestemmelsen dersom kun en stemmemottaker mottar

forhåndsstemmer mens den andre er opptatt med andre oppgaver i lokalet.

Det er opp til valgstyret å bestemme organiseringen av stemmegivningen og hvordan

oppgavene fordeles mellom stemmemottakerne i henhold til lovgivningen. Kommunene

må selv vurdere om kravet er oppfylt i de ulike tilfellene

10.7 Forbud mot valgagitasjon mv.

10.7.1 Valgagitasjon

Valgloven § 8-5 første ledd bestemmer at det er forbudt å drive valgagitasjon i det

rommet der forhåndsstemmegivningen foregår. Forbudet innebærer at det ikke er

tillatt å drive valgkamp i form av stands eller lignende. Forbudet omfatter agitasjon for

eller mot systemet, politiske partier, oppfatninger eller personer. Det omfatter både

muntlige og skriftlige meningsytringer, som å sette opp oppslag eller å dele ut

brosjyrer.

10.7.2 Opplysninger om forbruket av stemmesedler

Det følger av valgloven § 8-5 annet ledd at uvedkommende ikke må få kunnskap om

forbruket av de forskjellige valglistenes stemmesedler. Dette innebærer at

valgfunksjonærene ikke må gi opplysninger til for eksempel pressen om forbruket av

stemmesedler. Pressen eller andre kan heller ikke gis adgang til stemmeavlukkene –

 59

eller andre steder hvor stemmesedlene er lagt ut – for å se hvordan det ligger an med

stemmeseddelforbruket.

10.8 Legitimasjon

Valgloven § 8-4 sjette ledd regulerer legitimasjonsplikten under

forhåndsstemmegivningen. Tilsvarende bestemmelse finnes i valgloven § 9-5 annet ledd

for stemmegivning på valgdagen.

Er velgeren ukjent, må vedkommende legitimere seg overfor stemmemottakeren.

Dersom en ukjent velger ikke kan bevise sin identitet, skal stemmemottaker ikke ta

imot stemme fra vedkommende. Vedkommende velger må avvises og henvises til å

komme tilbake med legitimasjon senere.

Hvis stemmemottakeren kjenner velgeren, er det ikke nødvendig at velgeren viser

legitimasjon. Det er ikke noe i veien for at også de som har roller som valgfunksjonærer

i det aktuelle valglokalet kan gå god for en velgers identitet. Departementet vil påpeke

at velgere i lokalet ikke kan bekrefte en annen velgers identitet.

Verken loven eller forskriften har nærmere regler om hva slags legitimasjon som skal

godkjennes. Stemmemottakeren må i hvert enkelt tilfelle vurdere den legitimasjonen

velgeren legger frem. Det må være et minstekrav at legitimasjonen har et visst offisielt

preg, og inneholder velgerens navn, fødselsdato og bilde. Typiske legitimasjonspapirer

vil være bankkort med bilde, førerkort og pass, men også andre typer legitimasjon med

bilde vil kunne godkjennes.

Departementet vil presisere at det er viktig å utvise godt skjønn ved vurderingen av om

den foreviste legitimasjonen er tilstrekkelig dokumentasjon på velgerens identitet.

Utgangspunktet må være at dersom legitimasjonen gir et troverdig inntrykk, har

velgeren oppfylt sin legitimasjonsplikt. Så lenge stemmemottakeren ser at det er rette

vedkommende man står overfor, må velgeren få lov til å avgi stemme. Dette bør gjelde

selv om legitimasjonen har gått ut på dato. Stemmemottaker må likevel i hvert enkelt

tilfelle vurdere ”kvaliteten” på legitimasjonen.

Departementet vil oppfordre kommunene til å gi informasjon til NAV-kontoret og

eventuelt andre etater i kommunen slik at de kan vurdere økonomisk stønad til

legitimasjon, eventuelt etablere en ordning for utstedelse av midlertidig gratis

legitimasjon.

Dersom velgeren har glemt legitimasjonen hjemme, og man har anledning, kan det

være aktuelt å kjøre velgeren hjem for å hente legitimasjon. Man kan ellers være

behjelpelig og bistå med å ringe etter drosje og lignende.

I kravet til legitimasjon ligger at stemmemottaker må kontrollere at vedkommende

velger er den han eller hun utgir seg for å være. Heldekkende hodeplagg kan skape

spesielle utfordringer. Identifikasjonskravet innebærer at velgerens ansikt må vises.

Stemmemottaker må forklare hva legitimasjonskravet innebærer, og be velgeren på en

 60

respektfull måte om å vise ansiktet slik at identifisering er mulig. Dersom

identifiseringen foregår på et skjermet område/eget rom, bør to valgfunksjonærer av

samme kjønn som velgeren være tilstede.

Loven har én unntaksbestemmelse fra kravet om velgerlegitimasjon ved

forhåndsstemmegivning på institusjoner som helse- og omsorgsinstitusjoner og

fengsler. Her er det ikke et absolutt krav at en ukjent velger legitimerer seg, fordi det

kan forekomme at de som oppholder seg i institusjonen ikke har legitimasjonspapirer

tilgjengelig. Her kan i stedet en ansatt ved institusjonen gå god for velgerens identitet.

Det er da et vilkår at den ansatte legitimerer seg.

Unntaksbestemmelsen gjelder ikke for besøkende på institusjonen. Her gjelder

identifikasjonskravet fullt ut.

10.9 Fremgangsmåten ved forhåndsstemmegivningen

10.9.1 Utgangspunkt og hovedregel

Stemmemottakeren har plikt til å gjøre velgeren kjent med de regler som gjelder for

forhåndsstemmegivningen, og sørge for at handlingen foregår uforstyrret.

Stemmemottakeren må ikke gjøre noe forsøk på å øve innflytelse på hva velgeren

stemmer.

Fremgangsmåten for forhåndsstemmegivningen fremgår av valgloven § 8-4 og

valgforskriften § 27. Utgangspunktet er at stemmemottakeren skal vise velgeren til det

sted der stemmesedlene er utlagt før det tas stilling til videre fremgangsmåte etter

valgloven § 8-4.

Hovedregelen er at velgere som avgir stemme i den kommunen de er manntallsført

skal legge stemmeseddelen direkte i urnen. Er velger manntallsført i en annen

kommune skal det i stedet benyttes stemmeseddelkonvolutt som legges sammen med

valgkortet i en omslagskonvolutt. Nedenfor gis en gjennomgang av de ulike

prosedyrene.

For fremgangsmåten ved tidligstemmegivningen, se punkt 10.1.

10.9.2 Velger som er manntallsført i egen kommune – rett i urne

Velgere som avgir stemme i den kommunen de er manntallsført, skal legge

stemmeseddelen direkte i urnen, jf. valgloven § 8-4 annet ledd. Dette er samme

prosedyre som på valgdagen. Velgeren vises inn i avlukket, velger stemmeseddel,

bretter denne og går til stemmemottakeren. Stemmemottakeren krysser vedkommende

av i manntallet, stempler stemmeseddelen, og velgeren legger selv denne i en forseglet

urne. Stemmegivningen er da godkjent idet velger legger seddelen i urnen og

vedkommende er krysset av i et elektronisk online manntall.

Ordningen gjelder fra den ordinære forhåndsstemmegivningen, som begynner 10.

august. Ved tidligstemmegivningen skal stemmeseddelkonvolutt benyttes.

 61

10.9.2.1 Virkeområde

Ordningen gjelder innenriks, unntatt på Svalbard og Jan Mayen. Prosedyren skal følges

på alle steder valgstyret etter valgloven § 8-3 annet ledd beslutter at det skal mottas

stemmer. Dette inkluderer også ulike institusjoner, fengsel, militæranlegg og lignende.

Videre skal prosedyren følges når stemme mottas hjemme hos velger ved ambulerende

stemmegivning. De som tar imot stemmer må ha med seg urne, stemmesedler og PC

med tilgang til Internett for å kunne logge seg på valgadministrasjonssystemet EVA

med online tilgang til manntallet når stemmen skal mottas. For bruk av

stemmeseddelkonvolutt i særskilte tilfeller, se punkt 10.10.4.

10.9.2.2 Tidspunktet for godkjenning av stemmegivningen

Når stemmeseddel legges direkte i urnen, godkjennes stemmegivningen samtidig som

velgeren avgir forhåndsstemme. Dette betyr at de som er oppnevnt som

stemmemottakere gis myndighet til å godkjenne ordinære stemmegivninger som

legges i urnen.

10.9.2.3 Elektronisk manntall

For at stemmemottakeren skal kunne kontrollere at velgeren har stemmerett i

kommunen, og ikke allerede har fått godkjent en stemme, er det en forutsetning at

stemmemottaker har tilgang til et oppdatert online manntall når stemme avgis. Med

EVA har alle kommuner tilgang til et elektronisk landsdekkende manntall.

Med et online tilgjengelig manntall skal stemmegivningen godkjennes i det den blir

avgitt og velger krysses av i manntallet. Dette betyr at avkryssingsmanntallet kan

skrives ut ferdig avkrysset for godkjente forhåndsstemmer.

10.9.3 Hvis elektronisk manntall ikke er tilgjengelig – beredskapssituasjon

En forutsetning for at velgerne skal legge stemmeseddelen rett i urnen er at

stemmemottaker har online tilgang til det elektroniske manntallet, slik at en sikrer at

ingen får godkjent mer enn én stemme. Tilgang til online manntall krever tilstrekkelige

oppetider, teknisk utstyr og kommunikasjon. Det er viktig at kommunene sikrer

internettilgang i sine valglokaler.

Det kan skje at manntallet midlertidig vil være utilgjengelig for stemmemottaker når

velgeren ønsker å avgi stemme, for eksempel på grunn av strømbrudd. Her vil det ikke

være mulig å krysse velgeren av i manntallet og godkjenne stemmegivningen, og

stemmemottaker må følge prosedyren for beredskap.

Fremgangsmåten som skal benyttes når online manntall ikke er tilgjengelig fremgår av

valgloven § 8-4 tredje ledd og valgforskriften § 27 a. Rutinen er bare aktuell for de

tilfeller der velger i utgangspunktet skal legge sin stemmeseddel i urnen, men hvor

manntallet midlertidig er utilgjengelig. I disse tilfellene skal det benyttes en midlertidig

beredskapsprosedyre. Dette vil si at man benytter stemmeseddelkonvolutt, som

sammen med valgkortet legges i en egen beredskapskonvolutt så lenge det

elektroniske manntallet ikke er tilgjengelig. Beredskapskonvolutten skal legges i en

 62

urne. Kommunene bestemmer selv om det skal benyttes en egen urne i disse tilfellene,

se pkt. 10.10.9.

Disse stemmegivningene må godkjennes av valgstyret i etterkant. Når

beredskapssituasjonen opphører, skal beredskapskonvoluttene leveres valgstyret for

godkjenning. Godkjenning bør skje fortløpende, med sikte på å få et mest mulig

oppdatert avkryssingsmanntall.

Beredskapsprosedyren med bruk av beredskapskonvolutt skal kun benyttes når det

online manntallet ikke er tilgjengelig. Når manntallet igjen er tilgjengelig, skal velger

legge stemmeseddel direkte i urnen slik hovedregelen tilsier.

10.9.4 Bruk av stemmeseddelkonvolutt i ”særlige tilfeller”

I enkelte tilfeller vil det ikke være hensiktsmessig eller praktisk mulig å følge

hovedregelen med å legge stemmeseddelen rett i urnen. Særskilte forhold kan tilsi at

det enkelte steder ikke er mulig å få på plass tilstrekkelig infrastruktur til å sikre online

manntall. Ved stemmegivning for eksempel i fengsel, hvor det gjerne er mange som

tilhører andre kommuner og som uansett må bruke stemmeseddelkonvolutt, kan det

også tenkes at alle velgere bør avgi stemme etter samme prosedyrer. Dette for å sikre

tilstrekkelig hemmelighold. Også ved ambulerende stemmemottak kan det være

vanskelig å sikre online tilgang til manntallet. I disse tilfellene kan det brukes

stemmeseddelkonvolutter som sammen med valgkortet legges i en omslagskonvolutt.

Valgstyret må da ta stilling til om stemmegivningen skal godkjennes.

Det er bare i særlige tilfeller hovedregelen kan fravikes, jf. valgloven § 8-4 fjerde ledd.

Dette er altså et unntakstilfelle som bare kan benyttes der det er foretatt en grundig

vurdering av behovet og om det foreligger et slikt tilfelle. Det særlige tilfellet skal

knytte seg til et foreliggende forhold eller en oppstått situasjon. Særskilte forhold kan

for eksempel være knyttet til kjente tekniske problemer lokalt, fordi det er særlig

upraktisk eller vanskelig å få stabil tilgang til manntallet online. Av hensyn til

hemmelighold bør flest mulig avgi stemme rett i urnen.

Det er den enkelte kommune som bestemmer når stemmegivning bør avgis etter dette

unntakstilfellet. Valgstyret skal foreta en konkret vurdering i hvert enkelt typetilfelle.

Valgstyret kan ikke bestemme at de kun vil motta stemmer etter denne prosedyren.

I mindre kommuner med få forhåndsstemmer vil det ofte være utfordrende å sikre

hemmelighold når man har ulike kategorier av stemmer som avgis på ulik måte. Det er

av hensyn til velgerne at forhåndsstemmer kan avgis på flere måter. Hensynet til

velgerne tilsier også at flest mulig skal få legge sin stemmeseddel rett i urnen. Alle

valgfunksjonærer har taushetsplikt dersom de får kunnskap om hvordan en velger har

stemt.

 63

10.9.5 Hvis velger ikke finnes i manntallet eller allerede er avkrysset

Som på valgdagen, kan det skje at velgeren ikke finnes i manntallet eller alt er avkrysset

for godkjent stemmegivning. I disse tilfellene skal vedkommende likevel ha mulighet til

å avgi stemme, men må da benytte stemmeseddelkonvolutt. Valgstyret skal ta stilling til

stemmegivningen i ettertid.

På valgdagen benyttes særskilt omslag i slike tilfeller. Ved forhåndsstemmegivningen

er det mer hensiktsmessig å bruke omslagskonvolutter. Etter at stemmeseddelen er

stemplet, legger velgeren denne selv i en stemmeseddelkonvolutt og limer denne igjen.

Stemmemottaker legger stemmeseddelkonvolutten sammen med valgkortet i en

omslagskonvolutt som også limes igjen. Velgeren legger omslagskonvolutten i en urne.

Stemmemottaker sørger for at mottatte omslagskonvolutter blir lagt frem for valgstyret

til behandling i forbindelse med prøvingen av stemmegivningene.

10.9.6 Velger som er manntallsført i annen kommune

Fremgangsmåten i de tilfeller der velger tilhører en annen kommune reguleres av

valgloven § 8-4 femte ledd. Forhåndsstemmer avgitt av velgere som er manntallsført i

en annen kommune skal legges i stemmeseddelkonvolutt, som sammen med valgkortet

legges i en omslagskonvolutt. Dette fordi slike stemmer skal sendes til valgstyret i rett

kommune for etterfølgende prøving. Det er ikke mulig for velgerne å legge

stemmeseddelen rett i urnen i disse tilfellene.

Velgere med stemmerett i en annen valgkrets enn der stemmen avgis skal få utlevert en

avkryssingsstemmeseddel med navnene til de registrerte politiske partiene, med

mindre de har med seg stemmeseddel fra egen valgkrets, jf. valgforskriften § 27 annet

ledd. Velgere skal alltid legge sin stemme i en urne, også når det benyttes

stemmeseddelkonvolutter. Kommunene bestemmer selv om det skal benyttes egen

urne i disse tilfellene.

10.9.7 Stempel på stemmeseddelen

For å sikre at velgeren bare får godkjent én stemme skal alle stemmesedler stemples

slik ordningen er på valgtinget. Dette gjelder både stemmegivninger som skal rett i

urnen og de som skal legges i stemmeseddelkonvolutt. Dette betyr at alle velgere,

uavhengig av om stemmen skal legges i urne eller i stemmeseddelkonvolutt, må vises

til avlukket først. Når vedkommende deretter kommer til stemmemottaker tas det

stilling til hvilken prosedyre som skal benyttes videre.

Ved opptelling skal stemmesedler lagt rett i urne forkastes dersom de ikke har stempel,

se kapittel 14. Eventuelle ustemplede stemmesedler i stemmeseddelkonvolutt skal

stemples av valgfunksjonæren når konvolutten åpnes. Innholdet skal kontrolleres og

det må tas stilling til stemmegivningen. Dette vil være samme prosedyre som følges når

stemmesedler i særskilt omslag ved valgtinget ikke er stemplet, se punkt 15.2.

Stemmesedler lagt i stemmeseddelkonvolutt skal altså ikke forkastes på grunn av

manglende stempel. I disse tilfellene skyldes manglende stempel feil fra

 64

stemmemottakeren. Stemmeseddelkonvolutten erstatter stempelet, slik at det ikke skal

være tvil om at stemmeseddelen er gyldig.

Valgtingsstemmer og forhåndsstemmer skal telles adskilt. For å hindre

sammenblanding mellom forhåndsstemmene og valgtingsstemmene, stilles det krav

om at stemplene skal være ulike for forhåndsstemmegivningen og

valgtingsstemmegivningen. For å sikre hemmelighold kreves det i tillegg at det ikke

skal fremgå av stempelet i hvilken kommune stemmen er avgitt, se valgloven § 8-4

syvende ledd. Stempel med kommunevåpen og lignende skal derfor ikke benyttes

under forhåndsstemmegivningen.

Det er kommunene selv som bestemmer hvordan stemplene skal se ut og som selv må

stå for innkjøp. Det er ikke noe i veien for at flere kommuner går sammen og

koordinerer innkjøp. Det er heller ikke noe i veien for at fylkeskommunen eventuelt har

en slik rolle.

Når det vurderes hvilken type stempel som skal kjøpes inn, må det tas utgangspunkt i

formålet og hensynet bak kravet til stempel. Et stempel skal sikre at velgeren kun får

godkjent én stemme. Stempel ved forhåndsstemmegivningen skal skilles fra

valgtingsstemmegivningen fordi de ulike stemmesedlene skal telles adskilt. Av

sikkerhetshensyn bør det ikke brukes samme stempel i alle kommuner i hele landet (et

slikt felles stempel vil lettere kunne føre til fusk eller misbruk).

Ved forhåndsstemmegivningen skal det ikke fremgå av stempelet i hvilken kommune

den er mottatt. Dersom en kommune mottar få stemmegivninger fra andre kommuner,

er faren stor for at hemmelighold ikke kan sikres dersom det fremgår av stempelet

hvor stemmen ble avgitt. Dette er bakgrunnen for kravet om at stempel ved

forhåndsstemmegivningen ikke skal inneholde kommunevåpen/-navn. Samme hensyn

er ikke til stede ved valgtingsstemmegivningen. Ved valgtingsstemmegivningen mottas

det ingen stemmer fra andre kommuner. Det er derfor ingenting i veien for at stempelet

eventuelt inneholder kommunevåpen på valgtinget.

Stempelet bør være lett å lese, det vil si ikke for lite. Det må være lett å skille stempelet

for forhåndsstemmegivningen fra stempelet for valgtinget. Stempelet bør gi et godt

avtrykk i bruk, og kan gjerne være i svart farge. På den måten blir stemmesedlene

lettere å lese i skanningen, og færre stemmesedler kommer til verifisering. Om det er

firkantet eller rundt er ikke av betydning. Motivet på stempelet er heller ikke av

betydning, med unntak av at stempel som brukes på forhåndsstemmegivningen ikke

skal inneholde kommunevåpen/-navn. Stempel som brukes av kommuner ved valg kan

inneholde riksvåpen. Retningslinjer for bruk av riksvåpen er tilgjengelig på

Utenriksdepartementets nettside.

https://www.regjeringen.no/nb/dokumenter/om-riksvapenet/id107757/

 65

10.9.8 Urner

Under forhåndsstemmegivningen har man flere kategorier av stemmer som kan avgis

på ulike måter. Nedenfor er en oversikt som viser de ulike kategoriene og hvordan

stemmesedlene skal avgis:

Stemmekategorier

Prosedyre

Tidligstemmegivning Stemmeseddelkonvolutt i

omslagskonvolutt

Vurderes i ettertid

Velger som forhåndsstemmer i

egen kommune

Stemmeseddel rett i urne Krysses av i manntallet

og godkjennes av

stemmemottaker

Ved strømbrudd eller

kommunikasjonsbrudd mot

manntallet (beredskapsrutine)

Stemmeseddelkonvolutt i

egen beredskapskonvolutt

Vurderes i ettertid

I særlige tilfeller når valgstyret

har bestemt at det skal

benyttes

stemmeseddelkonvolutt

Stemmeseddelkonvolutt i

omslagskonvolutt

Vurderes i ettertid

Stemme fra velger som er

manntallsført i en annen

kommune

Stemmeseddelkonvolutt i

omslagskonvolutt

Vurderes i ettertid

Stemme fra velger som ikke er

innført i vedkommende del av

manntallet eller som allerede

er krysset av i manntallet

Stemmeseddelkonvolutt i

omslagskonvolutt

Vurderes i ettertid

Velgeren skal alltid selv legge enten sin stemmeseddel eller stemmeseddelkonvolutt i

en urne. Valgurner skal være forseglet.

Det er opp til kommunene å bestemme om det skal benyttes en eller flere urner under

forhåndsstemmegivningen. Lokale forhold og ulik størrelse kan tilsi at dette vurderes

ulikt fra kommune til kommune. Kommuner som mottar mange stemmer fra velgere

tilhørende andre kommuner kan for eksempel velge å ha egen urne for disse tilfellene.

Det er særlig viktig å være oppmerksom på at stemmesedler som legges rett i urnen

etter valgloven § 8-4 (2) godkjennes i det de avgis. Det kan derfor være hensiktsmessig

å benytte ulike urner for stemmer som legges direkte i urnen og stemmer avgitt i

stemmeseddelkonvolutt. Dersom samme urne benyttes, må urnen tømmes på slutten

av dagen, og stemmene må sorteres. Det forutsetter gode rutiner.

 66

Det anbefales også at det benyttes egen urne i de tilfeller der stemme avgis i

beredskapskonvolutt etter valgloven § 8-4 (3). Stemmer avgitt etter

beredskapsprosedyre bør ikke blandes med øvrige stemmegivninger.

Beredskapskonvoluttene skal kun benyttes når man følger beredskapsprosedyren i

valgloven § 8-4 (3) jf. valgforskriften § 27a, se punkt 10.10.3.

10.9.9 Antallet valgfunksjonærer ved stemmemottak

Ved den ordinære forhåndsstemmegivningen innenriks, unntatt på Svalbard og Jan

Mayen, skal det være minst to stemmemottakere til stede ved mottak av

forhåndsstemmer, se punkt 10.6.

10.9.10 Generelle bestemmelser

Velgere som ikke har stemmerett i det aktuelle fylket ved stortingsvalg eller

fylkestingsvalg eller i den aktuelle kommunen ved kommunestyrevalg, skal for hvert

valg få utlevert en stemmeseddel som inneholder en liste med navnene til de registrerte

politiske partiene. Ved sametingsvalget skal velgere som ikke har stemmerett i

samevalgkretsen få utlevert en blank stemmeseddel hvor de skriver navnet på den

listen de ønsker å stemme på. Disse velgerne skal altså ikke benytte stemmesedlene

med kandidatnavn som ligger utlagt i stemmelokalet.

Inne i stemmeavlukket (”i enerom og usett”) skal velger brette sammen

stemmeseddelen slik at det ikke er synlig hvilken valgliste velgeren stemmer på.

Benyttes stemmeseddelkonvolutt, skal stemmesedlene for både kommunestyre- og

fylkestingsvalg legges i den samme stemmeseddelkonvolutten. Ved stortingsvalg og

sametingsvalg skal stemmesedlene legges i forskjellige stemmeseddelkonvolutter.

Benyttes stemmeseddelkonvolutt og valgkort innenriks, skal stemmemottakeren

underskrive på valgkortet og påføre tid og sted for stemmegivningen. Dersom velgeren

ikke har med seg valgkort, skal stemmemottakeren fylle ut et valgkort med de

opplysningene som er påkrevd. Stemmemottaker legger stemmeseddelkonvolutten

sammen med valgkortet i en omslagskonvolutt som limes igjen. Stemmegivninger til

sametingsvalget skal sendes til samevalgstyret sammen med et eget valgkort i en egen

omslagskonvolutt.

Valgkortet skal fylles ut slik at det er mulig å entydig identifisere velgeren ut fra

opplysningene på kortet, jf. valgforskriften § 23 annet ledd bokstav b. I tillegg må

stemmemottakeren krysse av for riktig valg og fylle ut navn og adresse til det

valgstyret/samevalgstyret som stemmegivningen skal sendes til. Velgerens navn og

adresse bør alltid fylles ut, selv om for eksempel manntallsnummeret ville kunne være

tilstrekkelig. Navn og adresse vil imidlertid kunne være utilstrekkelig for å kunne

identifisere velgeren entydig. Andre opplysninger som derfor vil være aktuelt å påføre

valgkortet, er velgerens manntallsnummer eller fødselsnummer.

 67

Dersom en velger har behov for hjelp til å avgi stemme, har vedkommende krav på

hjelp fra stemmemottakeren. Velgere med alvorlig nedsatt fysisk eller psykisk

funksjonsevne kan i tillegg peke ut en ekstra hjelper – etter eget valg – blant dem som

er til stede. For å beskytte velgere mot utidig press skal det alltid være en

valgfunksjonær til stede når velgere mottar hjelp ved stemmegivningen. Bestemmelsen

er nærmere omtalt i forbindelse med stemmegivning på valgdagen.

10.9.11 På helse- og omsorgsinstitusjoner

Forhåndsstemmegivning på helse- og omsorgsinstitusjoner skjer stort sett på samme

måte som annen forhåndsstemmegivning, jf. over. Det skal også være minst to

stemmemottakere til stede ved forhåndsstemmegivning på institusjon.

Av hensyn til de pasienter/pensjonærer som først kommer til institusjonen en av de

siste dagene før valget, bør stemmegivningen finne sted så nær valgdagen som mulig.

Valgstyret bør alltid rådføre seg med institusjonens ledelse før det avgjør når

stemmegivningen skal foregå på en institusjon.

10.9.12 På pasientrom og i trygde- og omsorgsboliger

Det er tillatt å avgi stemme på pasientrommene på helse- og omsorgsinstitusjoner. Slik

stemmegivning bør imidlertid ikke foregå i større utstrekning enn absolutt nødvendig.

Oppegående pasienter/pensjonærer som vil avgi stemme, bør gjøre dette i et særskilt

innrettet rom på institusjonen.

En del av de pasientene som ønsker å avgi stemme, vil kunne ligge på rom sammen

med andre pasienter. Etter valgloven § 8-4 første ledd skal velger i ”enerom og usett”

brette sammen stemmeseddelen slik at det ikke er synlig hvilken valgliste velgeren

stemmer på. Der det er forsvarlig og praktisk å flytte en eller flere av pasientene ut av

rommet for den tid stemmegivningen pågår, bør dette gjøres. I mange tilfeller vil dette

trolig være vanskelig å gjennomføre. En mer praktisk tilnærming vil derfor være å

avskjerme velgeren fra øvrige pasienter, for eksempel ved skjermbrett eller lignende.

Uansett hvilken løsning som blir valgt, må stemmemottakeren legge stor vekt på å

legge forholdene til rette for at stemmegivningen kan foregå på en helt ut betryggende

måte, slik at ingen av de andre pasientene på rommet kan se hva velgeren stemmer.

Når det gjelder stemmegivning på pasientrom og hjemme hos personer som oppholder

seg i trygde- og omsorgsboliger, skal stemmemottakeren gi velgeren én stemmeseddel

for hver gruppe som stiller liste ved valget, jf. valgforskriften § 27 femte ledd.

Stemmesedler som ikke benyttes skal legges i en konvolutt som limes igjen. Dette skal

sikre hemmelighold av velgers stemmegivning. Velger kan selv velge å beholde

konvolutten med de ubrukte stemmesedlene eller gi denne til stemmemottaker. Gis

konvolutten til stemmemottaker, skal vedkommende sørge for å destruere denne på en

betryggende måte og informere velger om dette. Velger skal legge sin stemme i en

urne, men kommunene bestemmer selv om det skal benyttes en egen urne i disse

tilfellene.

 68

For at stemmegivning på institusjoner skal kunne gjennomføres på en tilfredsstillende

måte, må valgmyndighetene samarbeide med institusjonene om den praktiske

gjennomføringen. Særlig viktig er det at pasientene på forhånd får nødvendig

orientering om stemmegivningen. Når det gjelder pasienter som er sengeliggende, er

det påkrevd at personalet på institusjonene er med og gir disse nødvendig

forhåndsorientering. Personalet skal imidlertid ikke ta imot stemmer, med mindre de er

oppnevnte stemmemottakere av valgstyret.

10.9.13 Ambulerende stemmegivning

Også ved ambulerende stemmemottak skal det være minst to stemmemottakere til

stede ved stemmemottaket, jf. valgloven § 8-1 femte ledd. Velgeren skal få utdelt én

stemmeseddel for hver liste som stiller ved valget, jf. valgforskriften § 27 femte ledd.

Stemmesedler som ikke benyttes skal legges i en konvolutt som limes igjen, og

velgeren kan beholde konvolutten med de ubrukte stemmesedlene eller gi denne til

stemmemottaker. Gis konvolutten til stemmemottaker, skal vedkommende sørge for å

destruere denne på en betryggende måte og informere velgeren om at dette.

10.9.14 Velgere med nedsatte kognitive evner

Alle som oppfyller vilkårene i valgloven §§ 2-1 og 2-2 har stemmerett. Dette gjelder

selvsagt også personer med ulik grad av nedsatte kognitive evner, for eksempel

personer med nedsatt psykisk funksjonsevne eller demens.

Under stemmegivningen kan det oppstå særlige utfordringer både for velgeren og for

stemmemottakerne. Dette gjelder spesielt i tilfeller hvor velgeren har vanskeligheter

med å forstå at han eller hun er i en stemmegivningssituasjon, eller at velgeren har

problemer med å redegjøre for hvilken liste han eller hun ønsker å stemme på.

Utgangspunktet er at det er velgeren selv som avgjør om han eller hun vil stemme. Det

å benytte sin stemmerett er frivillig. Verken nærstående, valgmedarbeidere eller

ansatte på ulike institusjoner og i trygde- og omsorgsboliger kan påvirke noen til å

benytte seg av stemmeretten mot sin vilje, eller beslutte at en stemmeberettiget ikke

skal få benytte stemmeretten sin. Typisk kan ikke ansatte på institusjoner vurdere

hvilke av beboerne eller pasientene som anses ”skikket til å stemme”. Det skal heller

ikke valgmedarbeidere eller nærstående til velgeren.

Det er videre viktig at valgmedarbeiderne er oppmerksomme på at det er velgeren selv

som avgjør hva han eller hun skal stemme. Verken nærstående eller ansatte på

institusjoner skal kunne påvirke eller tvinge velgeren til å stemme på en bestemt liste.

Slik påvirkning under stemmegivningen er i strid med loven.

Erfaringen viser at det innimellom oppstår situasjoner hvor velgeren ikke vil være i

stand til å gjennomføre stemmegivningen ut fra en egenvurdering. Denne

velgergruppen vil ofte ha med seg noen som kan bistå ved stemmegivningen, og kan

være sårbare for påvirkning fra nærstående, valgmedarbeidere og ansatte i ulike

institusjoner.

 69

Om en person ikke viser en viss interesse eller vilje til å avgi stemme, må

stemmemottaker foreta en konkret og individuell vurdering av om en står overfor en

person som ønsker å avgi stemme. Utgangspunktet er at det er velgeren selv som skal

avgjøre dette, og for eksempel ikke familiemedlemmer som tilkjennegir at personen

alltid har stemt.

Her, som ellers, er det viktig at stemmegivningen foregår i betryggende former, slik at

kravet til hemmelig valg blir ivaretatt. Eventuelle medhjelpere skal gjøres oppmerksom

på at vedkommende har taushetsplikt.

Det er ikke tillatt å benytte noen former for fullmakt. Ingen kan på denne måten avgi

stemme på vegne av velgeren.

10.10 For sent innkomne forhåndsstemmer

10.10.1 Gjeldende rett

Etter valgloven § 8-1 (3) er velgeren selv ansvarlig for å avgi forhåndsstemme på et

tidspunkt som gjør at forhåndsstemmen kommer inn til valgstyret innen kl. 17 dagen

etter valgdagen. Målsetningen er likevel at flest mulig forhåndsstemmer skal komme

frem i tide.

Det følger av § 27 i valgforskriften at forhåndsstemmer skal sendes videre til velgernes

hjemkommune hver dag de siste to ukene av forhåndsstemmeperioden.

Stemmegivningene skal sendes som A-post eller på raskere måte. Ved fremsendelsen

av omslagskonvoluttene skal det benyttes forsendelseskonvolutter

10.10.2 Praktiske tips til rutiner

I tillegg til å følge de forskriftsfestede rutinene for forsendelse av forhåndsstemmer, er

det flere tiltak kommunene kan gjennomføre for å bidra til at stemmegivningene

kommer frem i tide.

Det er viktig at forsendelseskonvolutten blir påført riktig adresse til valgstyret i

mottakerkommunen. En liten feil i postnummeret kan føre til en forsinkelse i

postsystemet som kan gjøre at stemmen blir forkastet.

Valgmedarbeiderne bør også gjøres oppmerksomme på at det er seks kommuner i

Norge som deler navn:

 Bø (Telemark og Nordland),

 Herøy (Møre og Romsdal og Nordland),

 Nes (Akershus og Buskerud),

 Os (Hedmark og Hordaland),

 Sande (Vestfold og Møre og Romsdal), og

 Våler (Østfold og Hedmark).

 70

Det er viktig at forhåndsstemmegivninger som sendes til valgstyret i disse kommunene

får riktig postnummer. En stemme som blir sendt til feil kommune de siste dagene i

forhåndsstemmeperioden, kan ende opp med å bli forkastet fordi det tar for lang tid før

den kommer frem til riktig kommune.

Det anbefales også at kommunene inngår dialog eller samarbeid med Posten lokalt.

Valgmedarbeiderne må gjøres oppmerksomme på siste innleveringsfrist for post før

valgdagen. For stemmer som leveres de siste dagene i forhåndsstemmeperioden bør

raskere forsendelsesmåter enn A-post vurderes.

11 FORHÅNDSSTEMMEGIVNING – UTENRIKS

11.1 Innledning

Reglene om forhåndsstemmegivningen utenriks fremgår av valgloven kapittel 8 og

valgforskriften kapittel 6. Dette kapitlet gir en kort oversikt over dette regelverket.

11.2 Tid for forhåndsstemmegivningen utenriks, på Svalbard og Jan Mayen

Forhåndsstemmegivning utenriks og på Svalbard og Jan Mayen starter 1. juli. Det må

ikke mottas stemmer før dette tidspunktet. Slike stemmer vil bli forkastet. Utenriks må

stemmegivningen ikke foregå senere enn den nest siste fredagen før valget, jf.

valgloven § 8-1. På Svalbard og Jan Mayen kan forhåndsstemmegivningen i henhold til

loven foregå frem til siste fredag før valget. På Svalbard kan imidlertid sysselmannen

bestemme at den skal avsluttes på et tidligere tidspunkt, dersom dette er nødvendig for

å sikre at forhåndsstemmegivningene kommer frem i tide. Forhåndsstemmer som er

mottatt utenriks og på Svalbard og Jan Mayen, skal sendes til kommunen ved

valgstyret. De må komme inn til valgstyret i kommunen innen kl. 17 dagen etter

valgdagen for å telle med i oppgjøret.

11.3 Hvordan forhåndsstemme

Forhåndsstemmegivning utenriks kan skje på to måter. Enten i overvær av offisiell

stemmemottaker – utenrikstjenestemann, stemmemottaker oppnevnt av departementet,

jf. valgloven § 8-2 annet ledd – eller som brevstemmegivning, jf. tredje ledd. Velgere

som ikke har mulighet til å oppsøke en stemmemottaker for å avgi stemme, kan på

denne måten avgi stemme ved brev uten at en stemmemottaker er til stede ved

stemmegivningen. Dersom velgeren ønsker det, kan han eller hun be om å få materiell

tilsendt fra en utenriksstasjon.

Fremgangsmåten ved brevstemmegivning er beskrevet i valgforskriften § 28. Velgeren

skal selv legge stemmeseddel i stemmeseddelkonvolutten, og deretter legge denne i en

omslagskonvolutt. Omslagskonvolutten skal påføres følgende opplysninger:

 Velgerens navn, (siste) adresse i Norge og fødselsnummer,

 valgstyrets navn og adresse,

 tid og sted for stemmegivningen.

Velgeren skriver under på omslagskonvolutten. Dersom det er mulig, bør et vitne

bekrefte riktigheten av det som er påført omslagskonvolutten. Velgeren sender deretter

 71

stemmegivningen til valgstyret. Valgdirektoratet har laget en veileder for hvordan man

skal brevstemme på www.valg.no.

11.4 Sted for forhåndsstemmegivningen

Forhåndsstemmegivning i overvær av stemmemottaker foregår

1. på Svalbard: Der sysselmannen bestemmer

2. ved norsk utenriksstasjon: På stasjonen. Stasjonssjefen kan bestemme at

stemmemottak kan foregå utenfor stasjonens område. Stemmemottaker kan i

slike tilfeller kun ta imot stemmer på de steder stasjonssjefen har bestemt

3. hos oppnevnt stemmemottaker på Jan Mayen og utenfor riket: Der

departementet bestemmer. En oppdatert oversikt finnes på www.valg.no.

Det er ikke obligatorisk med mottak av forhåndsstemmer på norske skip i utenriksfart

eller i fart mellom Norge og Svalbard og Jan Mayen. Dersom det skal foregå

forhåndsstemmegivning om bord på skipene, må det enten oppnevnes en særskilt

stemmemottaker av departementet, eller velgeren kan avgi brevstemme.

Departementet har delegert myndigheten til å oppnevne stemmemottakere utenriks til

Valgdirektoratet.4

11.5 Materiell til forhåndsstemmegivningen

Stemmemottaker må ha følgende materiell:

a) Stemmesedler

Stemmesedler påført en oversikt over de registrerte politiske partiene. Velgeren skal

merke av for det partiet han eller hun stemmer på. Merk at ikke alle partier stiller liste i

alle fylker. En oversikt over hvilke partier som stiller til valg i de ulike

fylkene/kommunene finnes på www.valg.no.

Dersom det blir for lite av de tilsendte stemmesedlene, kan også vanlige ark brukes

som stemmesedler. Det er også mulig å ta kopi av avkryssingsstemmeseddelen. Denne

er tilgjengelig på www.valg.no. Velgeren bør angi på stemmeseddelen hvilket valg

stemmeseddelen gjelder for. Ved sametingsvalg skal det benyttes en blank

stemmeseddel hvor velgeren skriver navnet på den listen vedkommende ønsker å

stemme på.

b) Stemmeseddelkonvolutter

Valgdirektoratet sender ut offisielle stemmeseddelkonvolutter. Dersom

stemmemottaker får for få stemmeseddelkonvolutter, kan vanlige konvolutter brukes.

Av hensyn til hemmelig valg bør man unngå å bruke konvolutter med navn på rederi,

ambassade eller lignende. Stemmegivningen blir imidlertid ikke forkastet dersom en

slik konvolutt er brukt.

c) Omslagskonvolutter

4 https://lovdata.no/dokument/LTI/forskrift/2017-01-23-79

http://www.valg.no/
http://www.valg.no/
http://www.valg.no/
http://www.valg.no/

 72

Stemmeseddelkonvolutten skal legges i en omslagskonvolutt som skal fylles ut med de

opplysninger loven krever. Det er stemmemottakers ansvar å påse at skjemaet på

omslagskonvolutten er fullstendig og korrekt utfylt. Valgdirektoratet trykker og sender

ut til stemmemottakerne omslagskonvolutter for forhåndsstemmegivning.

Dersom stemmemottaker får for få omslagskonvolutter, kan vanlige konvolutter

brukes. Stemmemottaker må i så fall være påpasselig med at alle de opplysninger

valgloven krever fremgår av konvolutten.

d) Ekspedisjonskonvolutter

Ekspedisjonskonvolutter er vanlige blanke konvolutter som skal brukes til å sende

forhåndsstemmen til valgstyret i velgerens hjemstedskommune.

11.6 Stempel på stemmesedler avgitt utenriks

Valgforskriften § 40 a bestemmer at valgstyret skal påføre stempel på stemmesedler

avgitt utenriks dersom disse skal telles maskinelt. Dersom stemmesedler mottatt

utenriks eller på Svalbard/Jan Mayen skal telles maskinelt, må disse påføres stempel

før tellingen starter. Det er ikke et vilkår for godkjenning av stemmesedler utenriks at

disse har stempel. Ved stortingsvalg telles alle stemmesedler maskinelt i

fylkesvalgstyrenes kontroll, og samtlige stemmesedler må påføres stempel. Ved

lokalvalg er stempel i disse tilfellene ikke nødvendig dersom stemmesedlene kun skal

telles for hånd.

12 STEMMEGIVNING PÅ VALGDAGEN

Det er viktig at alle medlemmer av stemmestyrene og valgfunksjonærene for øvrig får

tilstrekkelig opplæring, slik at man unngår feil. Stemmemottakerne har et viktig ansvar

med å påse at de foreskrevne rutiner følges, da resultatet ellers kan bli forkastede

stemmer.

12.1 Tid for stemmegivningen – valg én eller to dager

Det er kommunestyret som bestemmer om det skal være todagers valg, både mandag

og søndag, i kommunen, jf. valgloven § 9-2 annet ledd. Denne avgjørelsesmyndigheten

kan ikke delegeres til valgstyret, jf. lovens uttrykk ”kommunestyret kan selv vedta”.

I Innst. S. nr. 1 (1993-94) har Stortingets fullmaktskomité bemerket følgende:

”Komiteen har registrert at det i noen valglokaler tidvis har vært kødannelser av velgere.

En mulighet for å redusere kødannelser kan være å øke kapasiteten i stemmestyrene, ved å

engasjere flere personer. En annen mulighet kan være å utvide stemmetiden, eventuelt å

holde valgting to dager i stedet for bare en dag. Komiteen er klar over at det i mange

kommuner er tilstrekkelig med en dags valgting, ut fra de lokale forhold, men komiteen

mener at enkelte større kommuner som nå bare hadde valg mandag, bør overveie før neste

valg om ikke de grunner som taler for å holde to dagers valg er sterkere enn de hensyn som

taler mot.”

 73

I de kommunene hvor det skal være valg også søndag, kan kommunestyret fastsette at

ett eller flere valglokaler ikke skal holdes åpne søndag, jf. valgloven § 9-2 annet ledd.

Hvis kommunestyret har vedtatt at ett eller flere valglokaler ikke skal holdes åpne

søndag, må velgere som er manntallsført i disse stemmekretsene og som ønsker å

stemme på søndag, avgi ”fremmed stemme” ved ett av de valglokalene i kommunen

som er åpne, jf. § 9-5 fjerde ledd. Hvis bare ett valglokale er åpent på søndag, må derfor

alle stemmeberettigede som ikke bor i denne kretsen, avgi ”fremmed stemme”. Dette

følger av lovens ordlyd. Disse velgerne kan derfor ikke krysses av i manntallet, selv om

stemmestyret i denne kretsen skulle ha tilgang til manntallet fra samtlige kretser.

Dersom kommunen benytter seg av elektronisk avkryssing i manntall, kan velgere avgi

stemme på samme måte i alle valglokalene i kommunen, jf. § 9-5a tredje ledd.

12.2 Tid for stemmegivningen – åpning og lukking av valglokalene

Bestemmelsene om åpningstiden/stemmetiden står i valgloven § 9-3 annet ledd. I

utgangspunktet er det valgstyret som fastsetter åpningstiden. Kommunestyret kan

imidlertid, med tilslutning fra minst 1/3 av medlemmene, vedta å holde valglokalene

åpne lenger enn det valgstyret har vedtatt. Det er likevel slik at det ikke er adgang til å

fastsette at lokalene skal holdes åpne ut over kl. 21 mandag. Stemmegivningen mandag

kan ikke i noe tilfelle foregå senere enn kl. 21. For øvrig inneholder ikke valgloven

bestemmelser som regulerer stemmetiden, verken søndag eller mandag. Når

åpningstiden for stemmegivningen skal fastsettes, må det legges avgjørende vekt på

hensynet til velgerne. Det forutsettes at velgerne får rimelig tid til å avgi stemme.

I den vedtatte åpningstiden skal valglokalet være åpent hele tiden. Det er ikke

anledning til å stenge valglokalene midlertidig, for eksempel for å ha spisepause.

Valgstyret (eller kommunestyret) kan imidlertid vedta delt åpningstid av valglokalene,

for eksempel at lokalene skal være åpne fra kl. 10.00 - 14.00 og kl. 15.00 - 21.00. Av

hensyn til velgerne bør valgstyret bare vedta slike ordninger dersom det blir ansett for

å være helt nødvendig.

Lokale forhold kan noen steder tilsi ulik åpningstid ved stemmestedene i kommunen.

Dette er det anledning til innenfor valglovens bestemmelse.

Der forholdene tilsier det bør kommunen vurdere om valglokalene skal åpne tidligere

valgdagen mandag, for eksempel kl. 07.00 eller kl. 08.00.

Det er viktig at stemmestyret er nøye med at dørene til valglokalet åpnes og stenges på

nøyaktig de tidspunkter som valgstyret har fastsatt. Når den tid som er fastsatt for

stemmegivningen er ute (både søndag og mandag), skal alle som er møtt frem ved

valglokalet før stengetid, gis anledning til å stemme, jf. valgloven § 9-7. Dersom alle

oppmøtte velgere får plass i lokalet, kan dørene til valglokalet stenges. Alternativt må

stemmestyret på annen måte sørge for å holde oversikt over hvilke velgere som hadde

innfunnet seg før stengetid. Dette kan eksempelvis skje ved at en av valgfunksjonærene

markerer slutten på køen utenfor lokalet. Det er svært viktig å påse at ingen velgere

 74

slipper inn i valglokalet etter stengetid. Slike tilfeller fører ofte til formelle klager til

departementet.

12.3 Universell utforming

Se punkt. 10.3, som gjelder tilsvarende på valgtinget.

12.4 Sted for stemmegivningen

12.4.1 Antall valglokaler

Valgloven § 9-3 inneholder regler om antall stemmesteder/valglokaler.

Kommunestyret, eller valgstyret etter delegering, bestemmer hvor mange

stemmekretser og dermed hvor mange valglokaler det skal være i kommunen. Dersom

valgstyret ønsker å gjøre endringer i antall stemmekretser fra foregående valg, må slike

vedtak gjøres innen 31. mars i valgåret. Dette følger av bestemmelsen at sentral

matrikkeleining (Statens kartverk) skal orienteres om slike vedtak innen denne datoen.

Det er viktig å presisere at det kun skal være ett valglokale i hver stemmekrets.

Dersom kommunen ønsker å ha flere valglokaler i en stemmekrets, må kretsen deles i

to. Det er ikke tillat å ha flere valglokaler i samme stemmekrets, eller at en

stemmekrets ikke har et valglokale. Kommunen må slå sammen kretser hvis en krets

mangler valglokale.

Når kommunestyret/valgstyret skal fastsette antallet valglokaler og hvor

stemmegivningen skal foregå, må det legges avgjørende vekt på hensynet til velgerne.

Det må holdes stemmegivning på flere steder når det er nødvendig av hensyn til

velgerne. Valgmyndighetene bør tilstrebe å legge forholdene til rette slik at man kan

unngå kø.

12.5 Kunngjøring av tid og sted for stemmegivning

Valgloven § 9-3 tredje ledd pålegger valgstyrene å kunngjøre tid og sted for

stemmegivningen. Loven pålegger ikke valgstyrene å foreta kunngjøringen på en

bestemt måte eller på et bestemt tidspunkt, men det er en forutsetning at valgtinget blir

gjort alminnelig kjent blant velgerne. Departementet vil særlig oppfordre kommunene

til å tilrettelegge for at det blir lagt ut tydelig og god informasjon om valget på

kommunenes nettsider.

12.6 Materiell til stemmegivningen i valglokalet

Stemmestyret må ha følgende materiell i valglokalet:

 avkryssingsmanntall i papir for vedkommende stemmekrets, dersom det ikke

benyttes elektronisk avkryssing i manntallet på valgdagen

 ved stortingsvalg: Trykte stemmesedler som er oransje på utsiden og hvit på

innsiden, og som er identiske med alle de valglistene som er godkjent i fylket

 ved fylkestingsvalg: Trykte blå stemmesedler som er identiske med alle de

valglistene som er godkjent i fylket

 75

 ved kommunestyrevalg: Trykte stemmesedler som er rosa på utsiden og

hvite på innsiden, og som er identiske med alle de valglistene som er

godkjent i kommunen

 blanke stemmesedler i samme utførelse som de trykte sedlene som skal

brukes

 stempel for stempling av stemmesedler

 konvolutter/omslag til stemmer etter § 9-5 fjerde ledd og valgforskriften § 31

 konvolutter/omslag til stemmer etter § 9-5 a fjerde ledd og valgforskriften §

31a tredje ledd

 valgurner som kan forsegles og stemmeavlukker

 skrivesaker, fortrinnsvis kulepenner til bruk for velgere som ønsker å endre

på stemmesedlene. Disse skal være tilgjengelig i avlukkene. Stemmestyret

må ha rikelig med skrivesaker i reserve

 innpakkings- og forseglingsmateriell

 møtebok for stemmestyret

 valgloven og forskriften

Blanke stemmesedler skal ligge ute i lokalet eller i stemmeavlukket sammen med

øvrige trykte stemmesedler.

Valgstyret skal – i god tid før stemmegivningen skal begynne – sørge for at et

tilstrekkelig antall trykte stemmesedler blir sendt eller levert til alle stemmestyrene i

kommunen.

Stemmesedlene bør fortrinnsvis legges inne i stemmeavlukket. Hver godkjent listes

stemmesedler legges i en bunke for seg. Stemmesedlene kan imidlertid også legges ut

på ett eller flere bord i valglokalet – også her med hver godkjent listes stemmesedler i

en bunke for seg. Det er meget viktig at bordet i så fall er avskjermet på en slik måte at

andre som oppholder seg i valglokalet, ikke kan se hvilke stemmesedler velgeren tar.

Et medlem av stemmestyret, eller en annen som stemmestyret har utpekt til det, bør

jevnlig inspisere stemmeavlukkene eller stemmeseddelbordet/-bordene.

Vedkommende bør forvisse seg om at det til enhver tid er tilgjengelige stemmesedler

for alle valglistene, i tillegg til skrivesaker. Det er viktig å påse at det ikke mangler

stemmesedler for enkelte valglister.

Stemmestyret må påse at ikke flere velgere samtidig oppholder seg inne i samme

avlukke eller ved samme stemmeseddelbord uten at reglene for assistert

stemmegivning følges, jf. valgloven §§ 8-4 og 9-5.

Stemmesedlene skal stemples med et ”offentlig stempel” før de legges i valgurnen.

Valgstyret bestemmer selv hva slags stempler som skal benyttes. En forutsetning er at

stempelet skiller seg fra det som benyttes under forhåndsstemmegivningen. Valgstyret

må etablere rutiner for å sikre at stempler ikke kommer på avveie.

 76

12.7 Ordensregler, forbud mot valgagitasjon mv. i valglokalet

Valgloven § 9-4 første ledd inneholder regler om at det i valglokalet og i de rom

velgeren må passere for å komme frem til valglokalet, ikke er tillatt å drive valgagitasjon

eller å utføre handlinger som kan forstyrre eller hindre en normal gjennomføring av

valghandlingen. Det er videre ikke tillatt for uvedkommende å føre kontroll med hvem

som møter frem og stemmer.

Lovens forbud mot valgagitasjon omfatter ikke området utenfor den bygningen der

valglokalet ligger. Forbudet omfatter agitasjon mot eller for systemet, politiske partier,

oppfatninger eller personer. Det gjelder både muntlige og skriftlige meningsytringer,

som å sette opp oppslag og legge ut eller dele ut brosjyrer og lignende. Medlemmer av

stemmestyret og valgfunksjonærer må for eksempel ikke ha jakkemerker og lignende

som har politisk innhold.

Lovens bestemmelser innebærer at det ikke vil være tillatt for partier og andre grupper

å dele ut stemmesedler inne i den bygningen hvor valglokalet ligger. Utenfor

bygningen vil det imidlertid være tillatt med slik utdeling.

Som eksempler på oppførsel som kan gi grunnlag for bortvisning, kan nevnes

sjikanering av velgerne og støyende adferd.

Loddsalg, innsamlinger og lignende som kan forstyrre valgavviklingen, er også forbudt

i valglokalet og i de rom velgeren må passere for å komme inn i valglokalet.

Stemmestyrets leder eller nestleder kan, om nødvendig, vise bort personer som opptrer

i strid med de forbud som er nevnt foran, jf. valgloven § 9-4 tredje ledd. En eventuell

klage over bortvisning må fremmes etter de vanlige klagereglene i valglovens kapittel

13. Det er grunn til å understreke at adgangen til å vise bort personer fra valglokalet er

en ordensforskrift, ikke en stemmerettsregel. Det innebærer at hvis velgeren møter opp

i valglokalet på ny, og grunnlaget for bortvisning ikke lenger er til stede, må han/hun få

avgi stemme.

Det fremgår av valgloven § 9-4 annet ledd at uvedkommende ikke må få kunnskap om

forbruket av de forskjellige valglisters stemmesedler. Dette innebærer, for det første, at

stemmestyrets medlemmer eller valgfunksjonærene ikke må gi opplysninger til

uvedkommende, for eksempel pressen, om forbruket av stemmesedler. Forbudet

gjelder også pressens adgang til stemmeavlukkene – eller andre steder hvor

stemmesedlene er lagt ut – for å se hvordan det ligger an med stemmeseddelforbruket.

12.8 Forbud mot velgerundersøkelser og lignende i valglokalet

Valglovgivningen bygger på prinsippet om at valget er hemmelig. Det er valgstyrets

oppgave å legge forholdene fysisk til rette slik at hemmelig valg blir en realitet. I

forbindelse med valghandlingen må velgerne ikke bli utsatt for press når det gjelder å

røpe hva de har stemt. Dersom en velgerundersøkelse blir foretatt inne i valglokalet,

kan mange velgere oppfatte dette som et uønsket press. Noen kan også oppfatte et slikt

 77

opplegg dit hen at det er valgmyndighetene som står bak undersøkelsen og at de derfor

er forpliktet til å svare.

Valgloven § 9-4 første ledd inneholder derfor en regel om at det i valglokalet og i de rom

velgeren må passere for å komme frem til valglokalet, ikke er tillatt å foreta

velgerundersøkelser eller lignende utspørring av velgerne.

12.9 Stemmegivning i valglokalet

12.9.1 Innledning

Reglene om fremgangsmåten ved stemmegivning i valglokalet er fastsatt i loven § 9-5

og forskriften § 30.

12.9.2 Logistikk i valglokalet

Valgloven inneholder ingen bestemmelser om hvordan et valglokale skal settes opp

eller organiseres fysisk (logistikken). Det er opp til valgstyrene å bestemme hvordan og

i hvilken rekkefølge velgeren skal ledes gjennom ulike trinn i stemmegivningen.

Organiseringen av valgtinget bidrar til å redusere muligheten for feil, og departementet

mener at stemmegivningen i valglokalet har tre sentrale elementer som skal

gjennomføres ved stemmestyrets bord:

1) Valgfunksjonæren skal krysse av i manntallet for velgerens navn.

2) Valgfunksjonæren skal stemple stemmeseddelen.

3) Velgeren skal legge stemmeseddelen i urnen. (Unntak for velgere som ikke

tilhører kretsen dersom det benyttes papirmanntall, jf. punkt 12.9.5.)

Det er viktig at dette blir utført i nær sammenheng og i nevnte rekkefølge. I tillegg må

valgfunksjonærer ha oppmerksomhet og kontroll over alle disse punktene.

Stemmeurnen bør plasseres på eller i umiddelbar nærhet av sted for avkryssing i

manntallet og for stempling av stemmeseddel. Urnen skal ikke plasseres på et sted i

lokalet der den er uten tilsyn. Valgfunksjonæren må være påpasselig når det gjelder å

kontrollere at velgeren legger stemmeseddelen i urnen, og at denne er stemplet.

Dersom en velger som er avkrysset i manntallet forlater lokalet uten å legge

stemmeseddelen i urnen, bør dette registreres og protokolleres i stemmestyrets

møtebok hvis mulig.

12.9.3 Fremgangsmåte og rutiner ved stemmegivning

Alle velgere som møter opp i valglokalet på valgdagen(e) skal som utgangspunkt få avgi

stemme. Velgere som er ukjent for stemmemottaker og som ikke kan legitimere seg,

må henvises til å komme tilbake med legitimasjon. Stemmestyret skal ikke motta

stemmer fra ukjente velgere som ikke kan legitimere seg. Stemmestyret må være

bevisst på at det når det krysser av for velgeren i manntallet, går en god for at velgeren

faktisk er den han eller hun utgir seg for å være. Se om kravet til legitimasjon i punkt

10.9, som gjelder tilsvarende på valgtinget.

 78

Velgerne skal krysses av i manntallet før de legger stemmesedlene i urnen. Loven har

ikke regler som fastsetter om manntallsavkryssingen skal skje før eller etter at velgeren

har vært i stemmeavlukket. Det avgjørende er at det skjer før stemmesedlene legges i

urnen.

Ved hvert valg blir det enkelte steder registrert flere stemmesedler i urnen enn kryss i

manntallet, at noen velgere har brukt blank stemmeseddel som ”omslag” og at velgere

legger stemmeseddel i urnen uten at den er stemplet. Avvik mellom antall kryss i

manntallet og antall stemmesedler i urnen skal ikke forekomme. Det antas at den

vesentligste årsaken til slike feil skyldes manglende oppmerksomhet fra

stemmemottaker. God logistikk i valglokalet er nødvendig, se punkt 12.9.2.

Stemmeseddelen skal brettes sammen slik at det ikke er synlig hvilken valgliste

velgeren stemmer på. Velgeren skal foreta denne sammenbrettingen ”i enerom og

usett”, jf. § 9-5 tredje ledd. Deretter leverer velgeren stemmeseddelen til stemmestyret,

som stempler seddelen med et offisielt stempel. Etter at stemmeseddelen er blitt

stemplet, legger velgeren den ned i en urne.

Departementet presiserer at det er viktig å ta forholdsregler for å sikre at velgernes

stemmegivning ikke blir kjent for uvedkommende. Spesielt bør en legge vekt på å

forhindre at velgerne bretter stemmesedlene feil vei, slik at det er synlig hvordan

han/hun har stemt. Dette er helt vesentlig for å sikre prinsippet om hemmelig valg, og

for å gardere seg mot at uvedkommende kan kontrollere hvordan velgeren har stemt.

Det er stemmestyrets ansvar å påse at velgerne ikke kommer ut av avlukket med

stemmeseddelen brettet feil. Dette kan oppnås ved at et medlem av stemmestyret –

eller en valgfunksjonær – er plassert utenfor avlukkene, og viser velgerne tilbake inn i

avlukket dersom man registrerer at seddelen er brettet feil vei. Et annet tiltak kan være

at et stemmestyremedlem eller en funksjonær gir velgerne veiledning om hvordan

stemmesedlene skal brettes før de går inn i avlukket. I alle valglokaler bør det finnes

informasjon om hvordan stemmesedlene skal brettes. Slik informasjon bør finnes både

inne i avlukkene og på andre steder i lokalene.

Det er også viktig med gode rutiner rundt stempling av stemmeseddelen før den blir

lagt ned i urnen. I 2002 ble det utarbeidet en internasjonal standard om gjennomføring

av valg (The Code of Good Practice in Electoral Matters) av Venezia-kommisjonen.

Denne standarden er ikke juridisk bindende, men blir ofte benyttet som referanse når

internasjonale valgobservatører vurderer valgsystemene i ulike land. Artikkel 35 i

standarden fastsetter:

”The voter should collect his or her ballot paper and no one else should touch it from that

point on.”

Dersom velgeren leverer fra seg stemmeseddelen til den som skal stemple seddelen,

kan det hevdes at dette er i strid med den siterte bestemmelsen, selv om seddelen er

brettet sammen slik at ingen kan se hvilken valgliste den gjelder. Departementet mener

det er mulig å oppfylle standardens krav, dersom en går frem slik at velgeren legger

 79

den sammenbrettede stemmeseddelen på stemmestyrets bord og holder fast i den

mens den blir stemplet, uten at den som bruker stempelet er i direkte fysisk kontakt

med seddelen. En annen løsning kan være at velgeren selv får stemple seddelen før den

legges i urnen.

Ved kommunestyre- og fylkestingsvalg skal begge sedlene stemples dersom velgeren

avgir stemme til begge valg. Den som stempler sedlene må forsikre seg om at

stemmesedlene har ulik farge, en rosa og en blå. Stemmesedlene til begge valg kan

legges i en og samme urne. Det er imidlertid adgang til å ha to urner stående på

stemmestyrets bord, slik at velgerne kan legge sedlene for hvert valg i hver sin urne. I

slike tilfeller bør hver urne merkes godt slik at en unngår sammenblanding av sedlene.

Departementet vil understreke at stemmestyret ikke skal spørre velgeren, eller på

andre måter kontrollere om han/hun har avgitt eller skal avgi stemme til begge valg.

Dersom det er åpenbart at velgeren har brukt en annen stemmeseddel som omslag, bør

likevel stemmestyret gjøre vedkommende oppmerksom på dette.

Dersom velgeren ved en feiltakelse skulle komme til å legge en ustemplet

stemmeseddel i urnen, må stemmestyret ikke åpne urnen og ta ut stemmeseddelen for

å stemple den. Feilen rettes heller ved at velgeren får anledning til å hente en ny

stemmeseddel som valgfunksjonæren stempler før den legges i urnen. Den ustemplede

stemmeseddelen vil bli forkastet. Slike tilfeller må noteres siden det vil føre til avvik

mellom mottatte stemmegivninger og antall kryss i manntallet. Avvik skal protokolleres

i stemmestyrets møtebok.

Både stemmestyrene og valgstyrene er pålagt å bokføre alt som behandles på

valgtinget, jf. valgloven § 10-7, jf. valgforskriften § 41. Departementet vil vise til at

formularer for protokollering og tilhørende krav formelt er en forskrift, og at

kommunene er forpliktet til å benytte disse. Av formularene fremgår det at antall kryss i

manntallet skal avstemmes mot avgitte stemmer, og at avvik skal grunngis.

12.9.4 Elektronisk avkryssing i manntallet på valgdagen

Valgloven § 9-5a gir kommunene anledning til å benytte seg av elektronisk avkryssing i

manntallet på valgdagen. Kommuner som velger å benytte seg av dette, forplikter seg til

å legge til rette for dette i alle valglokalene i kommunen.

Fremgangsmåten ved stemmegivning beskrevet i valgloven § 9-5 gjelder også ved bruk

av elektronisk avkryssing i manntallet, med unntak av fjerde ledd. Velgere i kommuner

som benytter seg av elektronisk avkryssing på valgdagen, vil kunne avlegge stemme

rett i urnen i alle valglokalene i kommunen, jf. § 9-5a andre ledd. Kommuner som

benytter seg av elektronisk avkryssing på valgdagen vil altså ikke motta noen

«fremmedstemmer».

Ved strømbrudd eller kommunikasjonsbrudd mot det elektroniske manntallet, skal

kommunene umiddelbart gå over til å følge prosedyre for beredskapsstemmer, jf.

valgforskriften § 31a.

 80

Beredskapssituasjonen oppstår i det øyeblikket det elektroniske manntallet av en eller

annen årsak blir utilgjengelig på en slik måte at avkryssing ikke kan utføres.

Valgloven fastsetter at velgeren i en beredskapssituasjon selv skal legge

stemmeseddelen i en stemmeseddelkonvolutt og lime konvolutten igjen etter at

stemmeseddelen er stemplet. Stemmemottakeren skal så legge

stemmeseddelkonvolutten i en beredskapskonvolutt sammen med valgkortet.

Beredskapskonvolutten skal være oransje, jf. valgforskriften § 31 a tredje ledd.

Beredskapsrutinen avsluttes umiddelbart dersom kommunikasjonen med det

elektroniske manntallet gjenoppstår.

I kommuner med todagersvalg skal eventuelle beredskapsstemmer mottatt på søndag

behandles og krysses av i det elektroniske manntallet før valglokalene åpner på

mandag.

12.9.5 Papirmanntall – mottak av ”fremmede stemmer”

Velgere som ikke er manntallsført i stemmekretsen – men trolig i en annen del av

kommunens manntall – skal også få avgi stemme (”fremmede stemmer”), jf. § 9-5 fjerde

ledd og forskriften § 31.

Disse velgerne skal ikke legge stemmeseddelen ned i valgurnen etter at den er blitt

stemplet. Stemmestyret skal i stedet levere en stemmeseddelkonvolutt til velgeren.

Velgeren legger seddelen/sedlene i stemmeseddelkonvolutten og leverer den til

stemmestyret, som skal legge konvolutten i et særskilt omslag. Omslaget skal klebes

igjen, og velgerens navn, fødselsdato og adresse skal skrives utenpå. Etter at

stemmegivningen er slutt leveres omslaget til valgstyret.

12.9.6 Velgere som ikke står i manntallet i kommunen

Velgere som er manntallsført i en annen kommune må henvises dit. Det fremgår av

valgloven § 9-5 fjerde ledd, sammenholdt med forskriften § 31, at også velgere som ikke

er innført i manntallet skal få avgi stemme på valgdagen, for eksempel dersom velgeren

er nektet stemmerett ved valgstyrets kjennelse.

Disse velgerne skal følge prosedyren beskrevet i 12.9.5.

12.9.7 Velgere som er krysset av i manntallet/som har forhåndsstemt

Det er ikke adgang til å ”stemme om igjen” på valgtinget i den forstand at en velger som

har forhåndsstemt kan ombestemme seg og stemme på nytt på valgtinget. Etter § 31 i

forskriften skal likevel en velger som krever å få avgi stemme, ikke avvises, selv om det

er krysset av i manntallet for at velgeren har avgitt forhåndsstemme. Begrunnelsen er

at det kan forekomme feil ved avkryssingen.

 81

Er det krysset av i manntallet for at velgeren har forhåndsstemt, skal velgeren ikke

legge stemmeseddelen/-sedlene ned i valgurnen. Den/de skal behandles på samme

måte som stemmer fra velgere som ikke står i manntallet i kretsen.

12.9.8 Velgere som trenger hjelp ved stemmegivningen

Hvilke regler som gjelder når velgeren har behov for praktisk hjelp, står i § 9-5 femte

ledd.

Dersom en velger har behov for hjelp til å avgi stemme, har vedkommende rett på hjelp

fra stemmestyret, altså fra en valgfunksjonær. Dette er hovedregelen. Enkelte

velgergrupper kan i tillegg ha med seg én annen hjelper etter eget valg. Retten til en

ekstra, selvvalgt hjelper gjelder kun velgere med alvorlig fysisk eller psykisk

funksjonshemning. Hensikten med bestemmelsen er å beskytte velgere mot utidig

press.

Den tidligere retten til selv å velge ut en hjelper tilkommer nå altså kun enkelte velgere,

og det skal uansett være til stede en valgfunksjonær i tillegg.

Loven slår fast at det er velgeren selv som skal peke ut den ekstra hjelperen. Dersom

en annen enn velgeren kommer med en henvendelse til stemmestyret om å hjelpe

velgeren, bør stemmestyret ta kontakt med velgeren for å forsikre seg om at det er

velgerens eget ønske som kommer til uttrykk. Det er viktig at stemmestyret prøver å

sikre at det ikke foregår press mot eller utilbørlig påvirkning av velgeren.

Det stilles ikke særlige krav til den ekstra hjelperen, som at vedkommende har

oppnådd en viss alder, er stemmeberettiget eller lignende.

Uttrykket ”nødvendig hjelp” innebærer at valgfunksjonæren/hjelperen kan være med

velgeren inn i stemmeavlukket og hjelpe med det som er nødvendig for at velgeren skal

få avgitt stemme.

Loven pålegger stemmestyret å gjøre eventuelle ekstra hjelpere oppmerksomme på at

de har taushetsplikt om velgerens stemmegivning.

Stemmestyremedlemmene/funksjonærene er å anse som offentlige tjenestemenn i

forvaltningslovens forstand, og dermed underlagt dennes regler om taushetsplikt, blant

annet når det gjelder kunnskap om enkeltpersoners stemmegivning.

Det er ulike årsaker til at velgere trenger hjelp i forbindelse med stemmegivningen. Det

kan være for eksempel bevegelseshemning eller andre årsaker, som synshemning,

dysleksi eller psykisk utviklingshemning. En del av disse velgerne har problemer med

å lese eller å forstå skilt og andre skriftlige anvisninger. De trenger derfor hjelp til å

orientere seg i valglokalet, selv om de ikke nødvendigvis har ”synlige”

funksjonshemninger. Det er viktig at medlemmene i stemmestyret/valgfunksjonærene

er oppmerksomme på og imøtekommende overfor disse velgerne. Det er også viktig for

 82

disse velgerne at det er enkelt å bli oppmerksom på hvem en kan henvende seg til for å

få orientering og hjelp så snart en kommer inn i valglokalet.

12.9.9 Stemmegivning umiddelbart utenfor valglokalet

Departementet vil understreke at alle som er i stand til å ta seg inn i valglokalet på egen

hånd, skal gjøre det og avgi stemme på vanlig måte inne i valglokalet. Bare velgere som

ikke er i stand til å ta seg inn i valglokalet, kan avgi stemme umiddelbart utenfor, til to

stemmemottakere (stemmestyrets medlemmer eller valgfunksjonærer), jf. loven § 9-6

og forskriften § 32.

Dersom velgeren er manntallsført i vedkommende del av manntallet, skal avkryssing

skje før velgeren får utlevert stemmesedler. Stemmemottakerne bringer med seg

følgende:

– et sett med stemmesedler, med én seddel for hver valgliste (for alle valg)

– et stempel

– en urne

Velgeren skal – eventuelt med assistanse som er i tråd med regelverket – brette

sammen stemmeseddelen/-sedlene og levere stemmegivningen til stemmemottakerne,

som stempler den/disse. Deretter legger velgeren selv stemmegivningen ned i urnen.

Stemmemottakerne skal deretter bringe urnen inn i valglokalet. Stemmesedler som blir

til overs, må ikke tas tilbake.

12.9.10 Velgere med nedsatte kognitive evner

Se punkt 10.9.14 som gjelder tilsvarende på valgtinget.

13 FORSEGLING OG OPPBEVARING AV VALGMATERIELL

13.1 Krav til forsegling

Valgurner skal være forseglet under stemmegivningen. Reglene om forsegling er tatt

inn i valgloven § 8-4 (9) (under forhåndsstemmegivningen) og § 9-5 (6) (på valgtinget).

Det er viktig at valgurnene – på alle stadier i valgavviklingen – skal være forseglet

under selve stemmegivningen, det vil si når de blir benyttet av velgerne. Hvorvidt

stemmegivningen foregår i forhåndsstemmeperioden eller på selve valgdagen er uten

betydning for kravet om at valgurnene skal være forseglet når valglokalene er åpne for

stemmegivning. Kravet til forsegling gjelder også under oppbevaring og transport, se

punkt 13.3.

13.2 Tømming av urner

Det er ikke noe i veien for, og det vil også være behov for, å bryte forseglingen fra tid til

annen når urnen ikke er i bruk. Det vil også kunne bli nødvendig å bryte forseglingen

hvis urnen blir full under selve stemmegivningen. Det samme gjelder der

stemmegivningen skal videresendes til andre kommuner. Det er ikke noe i veien for at

 83

det benyttes egne urner til stemmegivninger som tilhører andre kommuner.

Stemmegivningen bør imidlertid videresendes til rett kommune fortløpende.

13.2.1 Forhåndsstemmegivningen

Det kan vise seg at det er nødvendig å tømme valgurner under

forhåndsstemmegivningen. Det følger av valgforskriften § 29 at valgstyret må sørge for

at det etableres betryggende rutiner for hvordan innholdet skal oppbevares.

Det betyr at det er valgstyrets ansvar å sørge for at det etableres betryggende rutiner

ute i valglokalene, slik at det ikke skjer noe urettmessig med innholdet i urnen.

Omslagskonvoluttene, med stemmeseddelkonvolutter og valgkortet, må oppbevares

slik at de ikke blandes sammen med annet valgmateriell.

Videre må omslagskonvoluttene oppbevares på en slik måte at de er utilgjengelige for

uvedkommende. Dersom stemmesedlene oppbevares på et sted hvor

valgmyndighetene ikke har direkte oppsyn med dem, skal oppbevaringsstedet

forsegles, jf. forskriftens § 34.

13.2.2 På valgtinget

En ordning med forseglede valgurner på selve valgdagen vil normalt kreve flere urner

eller gode prosedyrer for tømming. Det er viktig at det etableres trygge rutiner for

tømming av urnene, slik at det ikke skjer noe urettmessig med innholdet.

Framgangsmåten ved tømming av urner på valgdagen reguleres av valgforskriften § 33.

Dersom det er nødvendig å tømme valgurner i løpet av valgdagen, skal valgstyret sørge

for at stemmestyrene benytter følgende prosedyre:

1. Forseglingen av valgurnen skal brytes av minst to av stemmestyrets

medlemmer i fellesskap.

2. Innholdet tømmes umiddelbart over i egnet emballasje som forsegles og

merkes med serienumre.

Eksempler på egnet emballasje kan være forseglede aluminiumskasser og esker eller

fargede plastsekker som forsegles med strips. Benytter man seg av plastsekker, må

disse være solide, og de bør ha en spesiell farge for å skille dem fra vanlige

avfallssekker. Det må ikke benyttes avfallssekker.

Valgstyret skal sørge for at stemmestyret følger den angitte prosedyren for tømming.

Det er opp til valgstyrene å skaffe egnet emballasje og strips for forsegling. Valgstyret

må også sørge for et system med merking av emballasjen med serienumre. Det kan

være hensiktsmessig å tildele hvert valglokale et visst antall serienumre.

 84

13.3 Oppbevaring og transport av valgmateriell

Valgloven § 9-8 slår fast at alt valgmateriell skal oppbevares og transporteres på en

betryggende måte. Departementet har i forskriften §§ 29 a og 34 fastsatt nærmere

regler om oppbevaring og transport av valgmateriellet.

Det er, for det første, fastsatt at valgstyret har ansvar for å etablere betryggende rutiner

for oppbevaring og transport av valgmateriell i alle faser av valggjennomføringen.

Valgstyret avgjør – ut fra lokale forhold – hvordan valgmateriellet, manntall,

stemmesedler, urner mv. skal oppbevares.

Emballasjen med stemmesedlene må oppbevares på en slik måte at de er utilgjengelige

for uvedkommende. Avgitte stemmer skal oppbevares slik at de ikke blir blandet

sammen med de øvrige stemmesedlene eller annet valgmateriell.

Bestemmelsen fastsetter videre et krav om forsegling i alle situasjoner hvor

valgmateriell etterlates uten direkte oppsyn av valgmyndighetene. Forsegling bør skje

ved hjelp av lakk og segl, eller annet forseglingsutstyr som sikrer at uvedkommende

ikke kan få tilgang til materiellet uten at dette synes. Stemmestyrets leder – eller en

annen person som valgstyret utpeker – har ansvaret for å ta vare på

forseglingsmateriellet.

Regelen omfatter alle tilfeller hvor valgmateriell kan tenkes etterlatt, for eksempel

mellom søndag og mandag på steder hvor det er todagersvalg, eller dersom det tas en

pause i opptellingen fra valgnatten og til morgenen etter.

Der det holdes valg over to dager er det valgstyret som avgjør hvor og hvordan urnene

med stemmesedler og det øvrige materiellet skal oppbevares. Følgende alternativer kan

tenkes:

 Både urnene og det øvrige materiellet oppbevares hos valgstyret (eventuelt et

annet sikkert sted) og fraktes tilbake til stemmelokalet før neste dags

stemmegivning begynner.

 Både urne og det øvrige materiellet oppbevares hos valgstyret, men bare det

øvrige materiellet fraktes tilbake før stemmegivningen begynner neste dag. I

dette tilfellet oppbevares urnene med stemmesedler hos valgstyret til

opptellingen begynner.

 Urnene oppbevares hos valgstyret, mens det øvrige materiellet oppbevares i

stemmelokalet.

 Både urner og det øvrige materiellet oppbevares i stemmelokalet.

Materiell som skal oppbevares på stemmestedet bør samles i valglokalet. Stemmestyret

kontrollerer at ingen uvedkommende er til stede i valglokalet, at alle vinduer er

forsvarlig lukket og at alle dører låses forsvarlig. Nøklene oppbevares av et medlem av

stemmestyret som ikke oppbevarer segl eller lignende. På forhånd må stemmestyret

skaffe seg oversikt over hvem som har nøkler til valglokalet, og sørge for å få utlevert

alle nøklene.

 85

Dersom det anses som sikrere eller mer hensiktsmessig, kan valgmateriellet

oppbevares i et annet rom i den bygningen valgtinget holdes.

All transport av valgmateriell skal foregå på hurtigste betryggende måte og uten

unødige forsinkelser. Valgstyret har ansvaret for å etablere forsvarlige rutiner her. De

som oppbevarer forseglingsutstyr kan ikke transportere materiellet. Vedkommende

kan heller ikke utføre eventuelt vakthold.

14 PRØVING OG GODKJENNING AV
FORHÅNDSSTEMMEGIVNINGER

14.1 Nærmere om godkjenningsprosessen for forhånds- og valgtingsstemmer

Det går et viktig skille mellom 1) prøving av stemmegivninger og 2) prøving av

stemmesedler. Det er ulike forhold som prøves, og det er ulike regler som gjelder. Når

en stemmegivning prøves, innebærer det prøving av valghandlingen eller måten

velgeren har gitt sin stemme, og om lovens krav til velgeren er oppfylt. Når vi prøver en

stemmeseddel, er det stemmeseddelen som sådan som er gjenstand for prøving. Før det

er aktuelt å prøve en stemmeseddel, må velgerens stemmegivning være godkjent, det

vil si at vedkommende må ha blitt krysset av i manntallet. Dersom en stemmegivning er

forkastet, skal ikke stemmeseddelen prøves.

Når en velger har levert eller fått anledning til å levere sin stemme, har vedkommende

avgitt en stemmegivning. Denne stemmegivningen inneholder i utgangspunktet én

stemmeseddel pr. valg. Stemmegivninger skal kontrolleres, og kan ved kontrollen

enten godkjennes eller forkastes. Alle godkjente stemmegivninger undergår en ny

kontroll, nemlig prøving av selve stemmeseddelen. Kontrollen kan således beskrives i

en totrinnsprosess:

Trinn 1: Godkjenning av stemmegivninger

Kontrollen er ulik for stemmegivninger avgitt på forhånd og stemmegivninger avgitt på

valgtinget. Kontrollen er også ulik for forhåndsstemmegivninger der stemmeseddelen

er lagt rett i urnen, og forhåndsstemmegivninger avgitt i stemmeseddelkonvolutt.

Forhåndsstemmer avgitt innenriks i perioden 1. juli til 9. august (tidligstemme) etter

valgforskriften § 24 a kontrolleres etter samme regler som forhåndsstemmer avgitt i

stemmeseddelkonvolutt.

Ved kontroll av en forhåndsstemmegivning avgitt i stemmeseddelkonvolutt undersøker

valgstyret omslagskonvolutten/valgkortet. Dersom valgstyret finner at

stemmegivningen er avgitt forskriftsmessig, det vil si i henhold til de krav loven setter i

§ 10-1, krysses velgeren av i manntallet, og stemmegivningen er godkjent. Dersom

lovens krav ikke er oppfylt, må stemmegivningen forkastes. Selve stemmeseddelen er

på dette tidspunkt ennå ikke prøvet. Hvis stemmegivningen forkastes, blir det

imidlertid aldri aktuelt å prøve stemmeseddelen.

 86

Ved kontroll av en forhåndstemmegivning lagt rett i urne gjelder valgloven § 10-1 a. I

disse tilfelle godkjenner stemmemottakeren stemmegivningen idet stemmen avgis.

Dette er samme fremgangsmåten som i § 10-2, som regulerer godkjenning av ordinære

valgtingsstemmegivninger, se nedenfor.

Kan velgeren av ulike grunner ikke krysses av i manntallet på stemmestedet (fordi

velgeren er forhåndsavkrysset eller ikke står i manntallet på

stemmestedet/kommunen), skal stemmegivningen legges i omslagskonvolutt, se punkt

10.10.5. Valgstyret kontrollerer omslagskonvolutten og manntallet i ettertid, før

stemmegivningen eventuelt godkjennes. Det samme gjelder dersom det er benyttet

beredskapskonvolutt.

Når det gjelder en ordinær valgtingsstemmegivning, skjer kontrollen og godkjenningen

av stemmegivningen idet velgeren avgir sin stemme. Stemmestyret kontrollerer om

velgeren står oppført i manntallet på stemmestedet, og gir i tilfelle velgeren adgang til å

avgi sin stemme. Stemmegivningen er godkjent idet velgeren krysses av i manntallet.

Dersom velgeren av ulike grunner ikke kan krysses av i manntallet på stemmestedet

(velgeren er forhåndsavkrysset eller ikke står i manntallet på

stemmestedet/kommunen), skal stemmegivningen legges i særskilt omslag. Valgstyret

kontrollerer i ettertid omslaget, i tillegg til manntallet, før stemmegivningen eventuelt

godkjennes. Idet stemmegivningen godkjennes har vi en godkjent stemmegivning.

Når en forhånds- eller valgtingsstemmegivning godkjennes, innebærer det at velgeren

hadde rett til å avgi stemme, og at denne ble avgitt på forskriftsmessig måte – det vil si

at den oppfyller lovens krav for godkjenning i §§ 10-1, 10-1 a og § 10-2. Det betyr likevel

ikke at selve stemmeseddelen er prøvet og godkjent.

Trinn 2: Godkjenning av stemmesedler

En godkjent stemmegivning består av en stemmeseddelkonvolutt med innhold eller

bare en stemmeseddel. Valgstyret skal kontrollere om innholdet i

stemmeseddelkonvolutten/stemmeseddelen er forskriftsmessig, det vil si om det/den

oppfyller vilkårene i § 10-3. Denne prosessen fører frem til godkjente stemmesedler og

forkastede stemmesedler.

Når en stemmeseddel er godkjent, innebærer det at den oppfyller lovens krav for

godkjenning i § 10-3, og den skal telle med i valgoppgjøret.

Begrepet stemmer brukes ofte som en samlebetegnelse på stemmegivninger og

stemmesedler. Begrepet stemmer har ingen selvstendig juridisk betydning i henhold til

regelverket for godkjenning av stemmegivninger og stemmesedler. Det er

stemmegivninger og stemmesedler som skal godkjennes eller forkastes. I noen tilfeller

er det likevel mest naturlig å bruke begrepet stemmer, som for eksempel i løpende

tekst. I andre sammenhenger er det mer naturlig å snakke om enten stemmegivninger

eller stemmesedler. En stemme kan således være synonymt med en stemmegivning

og/eller en stemmeseddel.

 87

I loven er dette skillet poengtert ved egne bestemmelser for godkjenning av

stemmegivninger og stemmesedler; §§ 10-1 og 10-1 a om forhåndsstemmegivninger, §

10-2 om valgtingsstemmegivninger og § 10-3 godkjenning av stemmesedler (alle).

14.2 Tidspunkt for prøving av forhåndsstemmegivninger

Flest mulig av de innkomne forhåndsstemmene må prøves før valgdagen, slik at flest

mulig forhåndsstemmer skal bli godkjent. Forhåndsstemmegivninger som avlegges rett

i urne godkjennes i det velgeren krysses av i manntallet. Prøvingen av

forhåndsstemmegivninger avgitt i stemmeseddelkonvolutt kan begynne etter hvert som

de kommer inn til valgstyret, jf. § 10-1 (3). Den siste prøvingen må likevel ikke foregå

senere enn at valgstyret er sikker på at alle stemmestyrene som skal krysse av i

papirmanntall får kretsmanntallene før valglokalet åpner søndag eller mandag. Det er

forhåndsstemmegivninger som er godkjent før valgdagen som går til foreløpig

opptelling senest fire timer før valglokalene stenger.

Prøvingen av forhåndsstemmegivninger det ikke ble tid til å godkjenne før manntallet

ble lagt ut valgdagen, eller som kommer inn i løpet av valgdagen, kan ikke begynne før

alle valglokalene er stengt mandag og valgstyret har fått inn alle kretsmanntallene fra

stemmestyrene som har krysset av på papir. For kommuner som krysser av

elektronisk, kan prøvingen starte når alle stemmestyrene er ferdig med avkryssingen.

En forhåndsstemmegivning godkjennes formelt ved at velgeren krysses av i manntallet,

se valgloven §§ 10-1 og 10-1 a, begges annet ledd. Før velgeren kan krysses av i

manntallet for å ha avgitt godkjent forhåndsstemmegivning, må valgstyret prøve om

forhåndsstemmegivningen oppfyller valglovens vilkår for godkjenning, se § 10-1(1). På

tilsvarende måte må stemmemottaker prøve om forhåndsstemmegivninger rett i urne

oppfyller vilkårene for godkjenning etter § 10-1 a (1).

En avgjørelse om å ikke godkjenne en stemmegivning antas å være av prinsipiell

betydning. Stemmemottaker (der forhåndsstemmen legges rett i urnen) og valgstyret

må derfor selv foreta avgjørelser om ikke å godkjenne en stemmegivning. Myndighet til

å godkjenne kurante stemmegivninger må imidlertid kunne delegeres, jf. kapitlet om

delegasjon.

14.3 Åpning av forhåndsstemmegivninger avgitt i stemmeseddelkonvolutt

Valgforskriften § 35 krever at dersom omslagskonvolutter og stemmeseddelkonvolutter

åpnes samtidig, må valgstyret påse at dette ikke gjøres av de samme personene. Det er

ingenting i veien for at åpning av nevnte konvolutter gjøres av de samme personene,

men det må i tilfelle skje til ulik tid. Dette for at vedkommende ikke skal kunne koble

omslagskonvolutter og stemmeseddelkonvolutter og på den måten se hva velgeren har

stemt.

Valgforskriften krever videre at det alltid må være minst to personer til stede (som kan

kontrollere hverandre) når omslagskonvolutter og stemmeseddelkonvolutter åpnes.

 88

14.4 Vilkår for godkjenning av forhåndsstemmegivninger

14.4.1 Innledning

Valgloven kapittel 8 har bestemmelser om hvilken fremgangsmåte som skal følges når

velgeren skal avgi forhåndsstemme. Hvorvidt disse bestemmelsene er fulgt er

imidlertid ikke avgjørende for om en stemmegivning skal godkjennes eller ikke.

Bestemmelsene er gitt for å sikre en god gjennomføring av valget.

Ved prøvingen er det ikke et krav at forhåndsstemmegivninger avgitt innenriks og

utenriks holdes hver for seg. Valgmateriellet er forskjellig, men lovens vilkår for

godkjenning er de samme. Det er likevel et krav at valgstyret protokollerer antall

stemmegivninger mottatt innenriks og utenriks atskilt.

Forhåndsstemmegivningen innenriks som er avgitt i stemmeseddelkonvolutt består av

en omslagskonvolutt, et valgkort med personopplysninger og en

stemmeseddelkonvolutt. Forhåndsstemmegivninger utenriks og på Svalbard og Jan

Mayen består av en omslagskonvolutt med personopplysninger og en

stemmeseddelkonvolutt. Disse er utgangspunktet for vurderingen av om

stemmegivningen skal godkjennes eller forkastes.

14.4.2 De enkelte vilkårene

Valglovens vilkår for godkjenning av forhåndsstemmegivningen avgitt i

stemmeseddelkonvolutt fremgår av § 10-1 (1), og § 10-1 a for forhåndsstemmegivning

som legges i urne.

Bestemmelsene inneholder et sett kriterier eller vilkår som må være oppfylt for at

stemmegivningen skal kunne godkjennes. Det er ikke tilstrekkelig at ett eller flere av

vilkårene er oppfylt. Vilkårene er kumulative. Det innebærer at alle må være oppfylt for

at stemmegivningen skal kunne godkjennes. Valgloven eller valgforskriften har ikke

andre krav til godkjenning av forhåndsstemmegivningene. Selve stemmeseddelen skal

godkjennes etter § 10-3.

Merk at stemmeseddelkonvolutten i seg selv ikke skal prøves. Hovedregelen er at

offisiell konvolutt skal benyttes. Men det er ingenting ved denne konvolutten som kan

føre til forkasting av stemmegivningen. Selv ikke i tilfeller der

stemmeseddelkonvolutten mangler, er dette i seg selv grunnlag for forkasting av

stemmegivningen. Dersom stemmeseddelkonvolutten mangler, skyldes dette ofte

formelle feil fra stemmemottakers side. Dette bør ikke gå ut over velgeren. At

valgmyndighetene eventuelt vil kunne komme til å se hva velgeren har stemt, er ikke i

seg selv grunnlag for å forkaste stemmegivningen.

Forhåndsstemmer som legges rett i urne godkjennes av stemmemottaker idet stemmen

avgis. Vilkårene for godkjenning i disse tilfellene er de samme vilkårene som gjelder

ved godkjenning av valgtingsstemmegivninger, og skal forstås på samme måte.

Stemmeseddelkonvolutt som er benyttet når velgere ikke er innført i vedkommende del

 89

av manntallet eller allerede er krysset av i manntallet, skal behandles etter samme

regler som ved bruk av særskilt omslag. Det vises derfor til kapittel 15 for en

gjennomgang av disse vilkårene.

Nedenfor gis en gjennomgang av vilkårene for godkjenning av

forhåndsstemmegivninger avgitt i stemmeseddelkonvolutt. Dette omfatter tilfellene der

valgstyret i særlige tilfeller har bestemt at det skal benyttes konvolutt, jf. valgloven § 8-4

fjerde ledd, og ved bruk av beredskapskonvolutt i de tilfeller der online manntall er

midlertidig utilgjengelig, jf. valgloven § 8-4 tredje ledd.

14.4.2.1 Innført i manntallet

Etter valgloven § 10-1 (1) bokstav a) er det et vilkår for godkjenning av

forhåndsstemmegivning avgitt i konvolutt at velgeren er innført i manntallet i

kommunen. Valgstyret kan kun godkjenne stemmegivninger fra velgere som har

stemmerett i kommunen, og som dermed er innført i manntallet i kommunen.

Dersom velgeren ikke står i manntallet, må forhåndsstemmegivningen forkastes.

Omslagskonvolutten legges til side uåpnet. I enkelte tilfeller kan det være nødvendig å

åpne omslagskonvolutten for å fastslå velgerens identitet.

Merk at dersom valgstyret kjenner til at velgeren er manntallsført i en annen kommune,

skal stemmegivningen videresendes denne kommunen.

14.4.2.2 Velgerens identitet

I § 10-1 (1) bokstav b) er det et vilkår at stemmegivningen må inneholde tilstrekkelige

opplysninger til å fastslå velgerens identitet. Informasjon om velgeren skal finnes på

valgkortet eller omslagskonvolutten utenriks. Krav til selve valgkortet finnes i

valgforskriften § 23. Valgforskriften § 27 (6) og § 28 (3) redegjør for hvilken

informasjon som skal skrives utenpå omslagskonvolutten.

Velgeren skal kunne identifiseres ut fra de opplysningene som finnes på valgkortet eller

omslagskonvolutten. Hvis så er tilfelle, er vilkåret i bokstav b) oppfylt.

Valgloven legger i flere sammenhenger opp til at det skal benyttes offisielt

valgmateriell. Dette er gjort for å sikre at lovens vilkår oppfylles i størst mulig grad.

Dette gjelder også for valgkortet og omslagskonvolutten. Det er imidlertid ikke et krav

etter lovens bestemmelse for godkjenning av stemmegivninger at det offisielle

valgkortet/omslagskonvolutten er benyttet. Vilkåret i bokstav b) må også anses som

oppfylt dersom det ved stemmegivningen er vedlagt et annet dokument med

opplysninger om velgeren, eller at slike opplysninger på annen måte fremgår. Dette er

ikke i strid med loven så lenge dokumentet fyller samme funksjon, nemlig å identifisere

velgeren.

Valgkortet skal inneholde informasjon som gjør det mulig å identifisere velgeren, jf.

valgforskriften §§ 22 og 23. Dette vil være navn, adresse, fødselsår, manntallsnummer

og så videre. Kan velgeren identifiseres kun på bakgrunn av navnet, er dette

 90

tilstrekkelig til at lovens vilkår er oppfylt. Manglende eller feil adresse gir ikke grunnlag

for forkastelse, med mindre adresse er nødvendig for å identifisere velgeren.

Utenriks og på Svalbard og Jan Mayen skal omslagskonvolutten benyttes til

identifikasjon av velgeren. Velgere som avgir brevstemme skal benytte samme type

omslagskonvolutt. Utenpå denne er det trykket et skjema hvor stemmemottaker

påfører nødvendig informasjon. Dette vil blant annet være navn, adresse og

fødselsnummer. Det vil også være felt for velgers signatur. Manglende signatur er

imidlertid ikke grunnlag for forkasting av stemmegivningen i seg selv. Dersom

velgeren ikke har vært registrert bosatt i Norge de siste 10 årene før valgdagen, jf.

valgloven § 2-4 (3) og valgforskriften § 1, må velgeren søke om innføring i manntallet.

Dette gjøres ved å signere på omslagskonvolutten. Dersom velgeren i et slikt tilfelle

ikke har signert på omslagskonvolutten, foreligger det ikke en søknad om innføring i

manntallet. Velgeren vil da ikke kunne føres inn i manntallet og stemmegivningen må

forkastes, jf. valgloven § 10-1 første ledd bokstav a.

Er det ikke mulig å identifisere velgeren, er vilkåret i bokstav b) ikke oppfylt, og

stemmegivningen må forkastes. Valgstyret kan ikke returnere stemmegivningen til

stemmemottakeren for at vedkommende skal føye til det som mangler.

14.4.2.3 Rett tid

I § 10-1 (1) bokstav c) er vilkåret at stemmegivningen må være avgitt til rett tid.

Valgloven § 8-1 fastsetter at forhåndsstemmegivningen innenriks skal foregå fra 1. juli

til siste fredagen før valgdagen. Tid og sted for stemmegivningen skal angis på

valgkortet/omslagskonvolutten. Er dette gjort, legger valgstyret det til grunn, med

mindre forhold tyder på at noe ikke stemmer.

Mangler steds- og tidsangivelse på stemmegivningen, er dette i seg selv ikke

tilstrekkelig grunn til å forkaste stemmegivningen. Valgstyret må da undersøke om det

er andre måter å finne ut om vilkåret er oppfylt, for eksempel ved å se på konvoluttens

poststempel eller sjekke når stemmegivningen kom inn til kommunen. Dette vilkåret

gjør at det kan være hensiktsmessig å føre liste over mottatte

forhåndsstemmegivninger.

14.4.2.4 Rett stemmemottaker

I § 10-1 (1) bokstav d) er vilkåret at stemmegivningen skal være levert til rett

stemmemottaker, med mindre det er en brevstemme. Stemmemottaker skal signere

omslagskonvolutten som brukes ved utenriks stemmegivning. Valgstyret kan

kontrollere stemmemottakeren mot en oversikt Valgdirektoratet setter opp over

stemmemottakere oppnevnt utenriks. Også på valgkortet som brukes innenriks er det

et felt for signatur fra stemmemottaker. Hvem som kan motta forhåndsstemmer,

fremgår av valgloven § 8-2.

Tidligere var det et gyldighetskrav at stemmemottaker hadde signert på

stemmegivningen. Det er det ikke lenger. Signaturen vil mer være et hjelpemiddel når

valgstyret skal ta stilling til om man har å gjøre med en rett mottaker. Manglende

 91

signatur er i seg selv ikke grunnlag for å anse vilkåret for ikke å være oppfylt. Dersom

det er brukt offisielt materiell ”fra innerst til ytterst”, er det rimelig å anta at stemmen er

avgitt til rett stemmemottaker.

Er det brukt uoffisielt materiell, kan det være grunn til å gjøre nærmere undersøkelser,

som å finne ut hvor stemmen er postlagt og ta en telefon til vedkommende valgstyre.

Offisielle stemmemottakere som benytter annet enn offisielt stemmemateriell, bør

legge ved en forklaring til det valgstyret som skal prøve stemmegivningen.

Velgeren skal underskrive omslagskonvolutten ved utenriks stemmegivning, se

valgforskriften § 27 (6) og § 28 (4). Velgerens signatur skal ikke vurderes, og

manglende signatur fra velger gir ikke grunnlag for forkastelse av stemmegivningen.

Dersom stemmen er sendt som brevstemme, kommer vilkåret i bokstav d) ikke til

anvendelse. Slike stemmer avgis uten at noen stemmemottaker er til stede. I

valgforskriften § 28 (5) heter det at velger som avgir brevstemme, bør få et vitne til å

bekrefte riktigheten av det som er påført omslagskonvolutten. Et slikt vitne kan

imidlertid ikke betraktes som en stemmemottaker. Manglende vitnepåførelse er ikke

grunnlag for å forkaste stemmegivningen.

14.4.2.5 Omslagskonvolutten

I § 10-1 (1) bokstav e) er vilkåret at omslagskonvolutten ikke må ha vært åpnet. Vilkåret

er oppfylt dersom omslagskonvolutten er klebet igjen, og dersom ingenting tyder på at

den har vært åpnet eller forsøkt åpnet etter at stemmemottaker klebet den igjen i

velgerens påsyn.

Merk at det er krav til at stemmeseddelkonvolutten skal være gjenlimt, jf. valgloven § 8-

4 (5). Manglende gjenliming av konvolutten har likevel ikke konsekvenser for

gyldigheten av stemmeseddelen.

14.4.2.6 Tidligere godkjent stemmegivning

I § 10-1 (1) bokstav f) er vilkåret at velgeren ikke tidligere må ha fått godkjent en

stemmegivning. Dersom velger allerede er krysset av i manntallet og dermed har fått

godkjent en stemmegivning, kan ikke ny stemmegivning godkjennes.

En konsekvens av denne regelen er også at dersom en person har avgitt flere

forhåndsstemmer, er det den forhåndsstemmegivningen som kommer først frem til

valgstyret som skal godkjennes, dersom den er i forskriftsmessig stand.

Forhåndsstemmegivninger som ikke blir prøvd før manntallet blir lagt ut på

stemmestedene valgdagen, kan ikke behandles og godkjennes før

avkryssingsmanntallene kommer inn til valgstyret etter endt stemmegivning. Dersom

velgeren er krysset av i manntallet på valgdagen og således har fått godkjent

stemmegivning avgitt på valgtinget, må en eventuell forhåndsstemmegivning forkastes.

Dette gjelder selv om forhåndsstemmegivninger i utgangspunktet er endelige. Grunnen

er at det ikke vil være mulig å finne tilbake til velgerens stemmegivning på valgdagen,

 92

siden denne ligger i urnen. Er velgerens stemmegivning på valgtinget derimot lagt i

særskilt omslag, jf. valgforskriften § 31, skal valgtingsstemmegivningen forkastes uten å

tas ut av omslaget. Forhåndsstemmegivningen skal da godkjennes, med mindre den

ikke oppfyller lovens godkjenningsvilkår.

14.4.2.7 Kommet inn innen kl. 17.00 dagen etter valgdagen

I § 10-1 (1) bokstav g) er vilkåret for godkjenning at stemmegivningen må ha kommet

inn til valgstyret innen kl. 17.00 dagen etter valgdagen. At stemmegivningen må være

”kommet inn” betyr at den fysisk må være kommet valgstyret i hende.

Dersom en forhåndsstemmegivning forkastes, og velgeren av den grunn ikke har fått

avgi ”gyldig” stemme, kan valgstyret gi velgeren melding om dette, slik at

vedkommende kan stemme på nytt. Valgstyret er imidlertid ikke forpliktet til å sette i

verk særlige tiltak i så henseende. Hvert enkelt tilfelle må vurderes individuelt, der det

kan legges vekt på om varsling medfører uforholdsmessige vanskeligheter for

valgstyret.

14.5 Feilsendte forhåndsstemmegivninger

Feilsendte stemmegivninger skal, så langt det er mulig, videresendes til rett valgstyre.

På den trykte omslagskonvolutten utenriks står det: ”Til valgstyret i […]kommune”.

Dersom valgstyret mottar slik stemmegivning, men ikke har vedkommende registrert i

manntallet, bør det foretas undersøkelser med henblikk på hvor velgeren kan være ført

inn i manntallet.

Dersom stemmegivningen er feilsendt, og omslagskonvolutten er åpnet av feil

valgstyre, er ikke dette nødvendigvis grunnlag for forkasting av stemmegivningen, jf. §

10-1 (1) bokstav e). Men valgstyret som videresender forhåndsstemmegivningen, bør

legge ved en forklaring om hva som er skjedd.

14.6 Flere stemmeseddelkonvolutter fra samme velger

Dersom en stemmegivning inneholder flere stemmeseddelkonvolutter eller

stemmesedler uten konvolutt, skal alle stemmesedlene fra denne stemmegivningen

legges ulest ned i én stemmeseddelkonvolutt. Prøving av stemmegivningen skjer etter

valgloven § 10-1 (1) og prøving av stemmesedler skjer etter § 10-3. Dersom

valgmyndighetene kommer til å se hva velgeren har stemt, er dette ikke grunnlag for å

forkaste stemmegivningen eller stemmesedlene.

14.7 Avkryssing i manntallet

Dersom alle vilkårene i § 10-1 (1) er oppfylt, skal stemmegivningen godkjennes og

velgeren krysses av i manntallet. Bestemmelsen i § 10-1 (2) fastslår at et kryss i

manntallet er det synlige bevis for at valgstyret har tatt stilling til stemmegivningen og

godkjent den. Stemmeseddelkonvolutten skal nå oppbevares atskilt fra

valgkort/omslagskonvolutt. Valgstyret bestemmer selv om godkjente

forhåndsstemmegivninger skal oppbevares i en særskilt urne eller på annen måte.

 93

For at forhåndsstemmegivningene faktisk skal bli endelige, er det nødvendig at de i

størst mulig utstrekning krysses av i manntallet før valgtinget åpner. Valgstyret må ta

dette med i betraktning ved planleggingen av gjennomføringen av valget.

15 PRØVING OG GODKJENNING AV
VALGTINGSSTEMMEGIVNINGER

15.1 Innledning

Om godkjenningsprosess for både forhånds- og valgtingsstemmer, se kapittel 14.1.

Valgloven kapittel 9 har bestemmelser om hvilken fremgangsmåte som skal følges på

valgtinget slik at velgerne får mulighet til å stemme. Om disse bestemmelsene er fulgt

er imidlertid ikke avgjørende for om en stemmegivning skal godkjennes eller ikke.

Bestemmelsene er gitt for å sikre en god gjennomføring av valget.

Det må skilles mellom ordinære stemmegivninger og stemmegivninger som legges i

særskilt omslag. Begge typer stemmegivninger skal prøves etter bestemmelsen i

valgloven § 10-2 (1). Prøving av og godkjenning av ordinære stemmegivninger avgitt på

valgtinget skjer samtidig med at stemmen avgis. Stemmegivninger avgitt på valgtinget,

men som er lagt i særskilt omslag, skal imidlertid godkjennes i ettertid.

15.2 Prøving av valgtingsstemmegivningene

15.2.1 Innledning

Prøving av og godkjenning av ordinære stemmegivninger avgitt på valgtinget skjer

samtidig med at stemmen avgis. Ordinære stemmegivninger godkjennes når

stemmeseddelen legges ned i urnen (eller velgeren får mulighet til å legge

stemmeseddelen i urnen) og velgeren krysses av i manntallet. Stemmegivninger i

særskilt omslag godkjennes i ettertid.

15.2.2 Vilkår for godkjenning av valgtingsstemmegivninger lagt i urnen

Vilkårene for godkjenning av disse stemmegivningene fremgår av valgloven § 10-2 (1).

Bestemmelsen angir hvilke vilkår som kreves for at en stemmegivning avgitt på

valgtinget skal kunne godkjennes. Det innebærer at dersom vilkårene ikke er oppfylt,

kan ikke stemmegivningen godkjennes. Dersom alle vilkårene i § 10-2 (1) er oppfylt,

skal stemmegivningen godkjennes og velgeren krysses av i manntallet. Selve

stemmeseddelen skal godkjennes etter § 10-3.

I kommuner som krysser av i papirmanntall på valgdagen, får velgere som er innført i

manntallet på stemmestedet og som tidligere ikke har fått godkjent en stemmegivning,

anledning til å legge stemmeseddelen i urnen.

Etter valgloven § 10-2 (1) bokstav a) er det et vilkår for godkjenning at velgeren må

være innført i manntallet i kommunen. For kommuner som krysser av i papirmanntall

på valgdagen, har stemmestyret på det enkelte stemmested kun mulighet til å krysse av

 94

i manntallet for velgere som er innført i manntallet i denne stemmekretsen. Det betyr at

dersom velgeren ikke er innført på dette stemmestedet, men i en annen stemmekrets i

kommunen, må stemmen avgis som såkalt fremmed stemmegivning, og derfor legges i

særskilt omslag. Valgstyret kontrollerer så i ettertid om vilkåret er oppfylt for denne

stemmegivningen. Stemmestyret i kommuner som krysser av elektronisk i manntallet

på valgdagen, har mulighet til å krysse av alle velgerne i kommunen.

Etter valgloven § 10-2 (1) bokstav b) er det et vilkår om at velgeren må ha fått anledning

til å avgi stemme. Vilkåret er oppfylt dersom vedkommende legger sin stemmegivning i

urnen, eller dersom stemmegivningen legges i særskilt omslag. Vilkåret er også oppfylt

dersom vedkommende for eksempel blir krysset av i manntallet, men velger å ikke

legge en stemmegivning i urnen. En velger som er avkrysset i manntallet, og som har

forlatt valglokalet uten å ha lagt en stemmegivning i urnen, kan således ikke senere få

godkjent en ny stemmegivning. Ønsker vedkommende å stemme på nytt, må i tilfelle

stemmegivningen legges i særskilt omslag med påtegning fra stemmestyret.

Etter valgloven § 10-2 (1) bokstav c) er det et vilkår for godkjenning at velgeren ikke

allerede har avgitt godkjent stemmegivning. Har velgeren det, må stemmegivningen i

tilfelle legges i særskilt omslag. Valgstyret vil da måtte forkaste stemmegivningen.

15.2.3 Vilkår for godkjenning av stemmegivninger i særskilt omslag

Når stemmer avgis på valgdagen, kan følgende forhold føre til at stemmegivningen må

legges i særskilt omslag, jf. valgloven § 9-5 (4) og valgforskriften § 31:

- velgeren er ikke innført i manntallet på stemmestedet (vedkommende kan være

manntallsført i en annen krets, eller i en annen kommune) i kommuner som

krysser av i papirmanntall, eller

- velgeren er allerede avkrysset i manntallet

Disse stemmegivningene godkjennes ikke idet stemmen avgis, slik tilfellet er for

ordinære stemmegivninger. Valgstyret må i ettertid prøve om vilkårene for godkjenning

etter § 10-2 (1) er til stede. Disse stemmegivningene er lagt i et særskilt omslag som

inneholder velgerens stemmeseddelkonvolutt med stemmeseddel. Utenpå omslaget er

velgerens navn, adresse og fødselsdato skrevet på. Selve stemmeseddelen skal

godkjennes etter § 10-3.

Etter valgloven § 10-2 (1) bokstav a) er det et vilkår for godkjenning at velgeren må

være innført i manntallet i kommunen. Når det gjelder stemmer avgitt i en annen

stemmekrets i kommunen enn der hvor velgeren står i manntallet (”fremmede

stemmer”), må det i kommuner som krysser av i papirmanntall undersøkes om

velgeren også har stemt i sin egen krets. Har velgeren også stemt i sin egen krets, må

stemmegivningen i omslag forkastes uten at omslaget åpnes. Velgeren er da krysset av

i manntallet i denne stemmekretsen og har allerede avgitt en godkjent stemmegivning,

jf. § 10-2 (1) bokstav c.

 95

Etter valgloven § 10-2 (1) bokstav b) er det et vilkår om at velgeren må ha fått anledning

til å avgi stemme. Dette vilkåret er oppfylt i og med at stemmegivningen er lagt i

særskilt omslag.

Etter valgloven § 10-2 (1) bokstav c) er det et vilkår om at velgeren ikke allerede har

avgitt godkjent stemmegivning. Har velgeren gjort det, forkastes

valgtingsstemmegivningen uten at omslaget åpnes. Det samme gjelder dersom

velgeren allerede har fått godkjent en valgtingsstemmegivning i den kretsen

vedkommende er innført i manntallet, jf. over.

Dersom velgeren har levert flere fremmede stemmer, er ikke dette i seg selv grunnlag

for forkastelse av alle stemmene. Én forskriftsmessig stemmegivning godkjennes, de

andre må forkastes. Etter prinsippet om at en stemmegivning skal være endelig, er det

den stemmegivningen som først kommer valgstyret i hende som skal godkjennes,

dersom denne oppfyller lovens vilkår.

Dersom omslaget stemmegivningen er lagt i, ikke er klebet igjen, er ikke dette i seg

selv grunnlag for forkasting av stemmegivningen. Manglende gjenliming av

stemmeseddelkonvolutt vil heller ikke ha konsekvenser for gyldigheten av

stemmeseddelen.

Dersom en ukjent velger ikke kan forevise gyldig legitimasjon ved fremmøte i

valglokalet, skal vedkommende ikke avgi stemme. Det er et vilkår for å kunne avgi

stemme – når man er ukjent for stemmemottaker – at man kan legitimere seg. Dersom

dette vilkåret ikke er oppfylt, har man heller ikke rett til å avgi stemme.

16 PRØVING OG GODKJENNING AV STEMMESEDLER

16.1 Innledning

Et viktig prinsipp bak regelverket for godkjenning av stemmesedler er at færrest

mulige forhold bør føre til forkastelse. Dette prinsippet bør derfor være retningsgivende

dersom det er tvil om en stemmeseddel skal godkjennes eller forkastes.

Forhåndsstemmer og valgtingsstemmer må holdes fra hverandre ved prøvingen. Det er

ikke et krav at stemmesedler avgitt utenriks og innenriks skal holdes atskilt. Når det

avholdes kommunestyre- og fylkestingsvalg, må stemmesedlene til de ulike valgene

holdes atskilt. Det samme gjelder ved stortings- og sametingsvalg i de kommuner som

også skal telle opp stemmer ved sametingsvalget.

16.2 Vilkår for godkjenning av stemmesedler

Valgloven har i § 10-3 (1) en bestemmelse som angir vilkår for godkjenning av

stemmesedler. Bestemmelsen gjelder både for stemmesedler avgitt på forhånd og

stemmesedler avgitt på valgtinget. Vilkårene er kumulative, det vil si at alle vilkårene

må være oppfylt for at stemmeseddelen kan godkjennes.

 96

Stemmeseddelkonvolutten som benyttes ved forhåndsstemmegivningen og ved

stemmegivninger i særskilt omslag er ikke gjenstand for prøving. Det er kun

stemmeseddelen som skal prøves.

Etter valgloven § 10-3 (1) bokstav a) er det et vilkår for godkjenning at stemmeseddelen

har offentlig stempel. Dette gjelder alle stemmesedler, både de som er avgitt på forhånd

og på valgtinget.

Stempelet sikrer at hver velger kun får godkjent én stemme, nemlig den som har

stempel.

Dersom velgeren har brukt en blank stemmeseddel som omslag rundt

stemmeseddelen, blir kun den ytterste stemmeseddelen stemplet. Dette fører til at den

egentlige stemmeseddelen blir forkastet grunnet manglende stempel. Dette gjelder

også dersom flere stemmesedler har klebet seg sammen, eller hvis velgeren av andre

grunner leverer flere stemmesedler. Det er derfor viktig at stemmemottaker påser at

velgeren kun har tatt én stemmeseddel. Det er derimot ikke anledning til å åpne

stemmegivningen før den legges i urne for å undersøke om velgeren leverer flere

sedler.

Dersom en stemmeseddel mangler offentlig stempel, skal den forkastes. Dette gjelder

likevel ikke stemmesedler som er lagt i stemmeseddelkonvolutt, jf. valgforskriften §

39a. Dersom en stemmeseddel som er lagt i stemmeseddelkonvolutt under

forhåndsstemmegivningen innenriks og på valgtinget mangler offentlig stempel, skal

valgstyret påføre slikt stempel i ettertid. Stempelet er erstatning for

stemmeseddelkonvolutt og skal sikre at hver velger bare får godkjent én stemme.

Under forhåndsstemmegivningen vil bruk av stemmeseddelkonvolutt være aktuelt i

følgende tilfeller:

 ved tidligstemmegivningen, jf. valgforskriften § 24 a

 ved strømbrudd eller kommunikasjonsbrudd mot manntallet

(beredskapsrutiner), jf. valgloven § 8-4 (3) og valgforskriften § 27a

 der valgstyret i særlige tilfeller har bestemt at det skal benyttes

stemmeseddelkonvolutt, jf. valgloven § 8-4 (4)

 når stemme mottas fra velger som er manntallsført i en annen kommune, jf.

valgloven § 8-4 (5)

 når det mottas stemme fra velger som ikke er innført i vedkommende del av

manntallet eller som allerede er krysset av i manntallet, jf. valgforskriften § 27

(4)

På valgtinget skal det benyttes stemmeseddelkonvolutt for stemmer som legges i

særskilt omslag når det mottas stemmer fra velgere som er forhåndsavkrysset i

manntallet. Dersom det benyttes papirmanntall, skal det benyttes

stemmeseddelkonvolutt når velgere avgir stemme i en annen krets enn der de er

manntallsført (fremmede), jf. valgforskriften § 31. Det benyttes også

 97

stemmeseddelkonvolutt ved strømbrudd eller kommunikasjonsbrudd mot manntallet

(beredskapsrutiner) i kommuner som benytter seg av elektronisk avkryssing i

manntallet, jf. valgloven § 9-5a fjerde ledd og valgforskriften § 31a. I disse tilfellene

godkjennes stemmegivningen ikke idet stemmen avgis, slik tilfellet er for de som

legges i urnen, men i ettertid. Konvolutten sikrer at velgeren kun får godkjent én

stemme. Det er derfor ikke noe i veien for at stemmeseddelen stemples i ettertid.

Når det gjelder stemmesedler avgitt utenriks, bestemmer valgforskriften § 40 a at

valgstyret skal påføre stempel dersom disse skal telles maskinelt. Dersom

stemmesedler mottatt utenriks eller på Svalbard/Jan Mayen skal telles maskinelt, må

disse påføres stempel før tellingen starter. Merk at det ikke er et vilkår for godkjenning

av stemmesedler utenriks at disse har stempel. Ved stortingsvalg telles alle

stemmesedler maskinelt i fylkesvalgstyrenes kontroll, og samtlige stemmesedler må

påføres stempel. Ved lokalvalg er stempel i disse tilfellene ikke nødvendig, dersom

stemmesedlene kun skal telles for hånd.

Etter valgloven § 10-3 (1) bokstav b) er det et vilkår at det fremgår hvilket valg

stemmeseddelen gjelder for. Krav til stemmesedler med kandidatnavn fremgår av

valgforskriften § 19 bokstav b og c. Det er imidlertid ikke et vilkår for godkjenning at

stemmeseddelen har en utforming som nevnt i denne bestemmelsen. Også andre

stemmesedler enn de valgmyndighetene har trykket opp kan benyttes. Vilkårene for

godkjenning fremgår kun av § 10-3.

Normalt vil det fremgå av overskriften på stemmeseddelen eller av fargen hvilket valg

den gjelder.

Lovens vilkår er at det ”fremgår” hvilket valg seddelen gjelder. Dette betyr at det ikke

nødvendigvis trenger å stå på selve stemmeseddelen hvilket valg den gjelder. Det er

tilstrekkelig at det fremgår av selve stemmegivningen slik den fremstår. Dersom det i

en stemmeseddelkonvolutt ligger to stemmesedler og bare én av dem har

valgbetegnelse, for eksempel ”Kommunestyrevalget 20XX”, kan man således anta at

den andre er til fylkestingsvalget. Dette gjelder selv om begge stemmesedlene har

samme farge. Velgerens mening i slike tilfeller fremgår av hele stemmegivningen.

Dersom stemmeseddelen har en annen farge enn angitt for aktuelle valg etter

valgforskriften § 19 bokstav b og c, men har valgbetegnelse, er dette i utgangspunktet

tilstrekkelig til at vilkåret må anses som oppfylt. Det samme gjelder dersom fargen er

forskriftsmessig, men seddelen mangler valgbetegnelse. Dersom valgbetegnelse

mangler og fargen er ”feil”, er det kun teksten/kandidatnavnene som kan vise hvilket

valg seddelen gjelder for.

Dersom velgeren for eksempel på en blå seddel har strøket over valgbetegnelsen og

skrevet ”Kommunestyrevalget”, kan seddelen likevel bare godkjennes dersom den

ligger i en stemmeseddelkonvolutt, det vil si dersom den er avgitt på forhånd eller lagt i

særskilt omslag på valgtinget. Er en slik stemmeseddel lagt rett i en urne, kan rettingen

ikke godkjennes. Det har sammenheng med at en velger i tilfelle kan komme til å få

godkjent to sedler til samme valg. Dette er i strid med valglovens prinsipp om at en

 98

velger bare kan få godkjent én stemme for hvert valg. Dersom kommunen benytter en

urne til hvert av valgene, er det bare stemmesedler til de respektive valg som kan

godkjennes. Det betyr at dersom seddelen ligger i en urne beregnet på

kommunestyrevalget, må den forkastes. Ligger den i en urne beregnet på

fylkestingsvalget, godkjennes seddelen som en stemme til fylkestingsvalget.

Etter valgloven § 10-3 (1) bokstav c) er det et vilkår for godkjenning at det fremgår av

stemmeseddelen hvilket parti eller gruppe velgeren har stemt på. Krav til stemmesedler

med kandidatnavn fremgår av valgforskriften § 19. Det er imidlertid ikke et vilkår for

godkjenning at stemmeseddelen har en utforming som nevnt i denne bestemmelsen.

Vilkårene for godkjenning fremgår kun av § 10-3.

Også her er lovens vilkår at det ”fremgår” hvilket parti eller gruppe velgeren har stemt

på. Dette innebærer at stemmeseddelen ikke nødvendigvis må være enslydende med

den offisielle. Er det mulig for valgstyret å fastslå hva velgeren har ment å stemme på,

er dette tilstrekkelig til at vilkåret er oppfylt. Tilsvarende gjelder motsatt; er det ikke

mulig for valgstyret å fastslå hva velgerne har ment å stemme på, er vilkåret ikke

oppfylt.

Normalt benyttes offisielt trykte stemmesedler. Da står navnet på et parti eller en

gruppe på seddelen, og vilkåret for godkjenning er oppfylt. Vanlige forkortelser er også

greit, for eksempel alminnelig brukte partibetegnelser som en stor ”A”, en stor ”H”,

”SP” og lignende. Uregistrerte grupper er likestilt med de registrerte partiene når det

gjelder krav om navn på stemmesedlene. Stemmesedler påført for eksempel ”Frie

Velgere”, ”Uavhengige Velgere” eller lignende, uten å ha med kandidatnavn, oppfyller

dermed også vilkåret. I begge tilfeller godkjennes stemmeseddelen. Alle stemmesedler

anses å inneholde de kandidatnavn som står på gruppens offisielle valgliste. Se § 10-3,

som slår fast at en stemmeseddel anses for å være enslydende med den offisielle

valglisten.

Det er ikke et vilkår for godkjenning at stemmeseddelen har en overskrift. Dersom en

stemmeseddel inneholder alle kandidatnavn fra en bestemt valgliste, vil det være mulig

å fastslå hva velgeren har stemt på, og lovens vilkår er oppfylt. Er det således oppført

navn på en eller flere kandidater som stiller til valg på én og samme liste i kretsen, må

stemmen regnes som avgitt til det aktuelle partiet eller gruppen. Men er det ført opp

navn på kandidater som står på ulike lister, vil det være umulig å vite hvilket parti eller

hvilken gruppe velgeren har ment å stemme på. Lovens vilkår er dermed ikke oppfylt.

Har velgeren forsøkt å skrive en listeoverskrift, må det være akseptabelt å tolke velgers

mening i retning av språklig likhet. Står det for eksempel Arbeidspartiet, er det naturlig

å anta at velgeren mener Arbeiderpartiet. Mer tvilsomt er ”Arbeidslista” eller lignende.

En tolkning i retning av politisk likhet kan ikke aksepteres. Hva som skal anses som

politisk likt, er ikke innlysende. Det vil i realiteten ikke være mulig å tolke velgers

mening. En stemmeseddel med påskriften ”De konservative” kan således ikke gis til

Høyre.

 99

I noen tilfeller har velgeren gjort endringer på stemmeseddelen som kan ha betydning

for om vilkåret i bokstav c) kan anses oppfylt. Det må skilles mellom lovlige endringer

(for eksempel stryke over og skrive ny listeoverskrift) og ugyldige endringer (for

eksempel et kryss (X) over seddelen). I sistnevnte tilfelle må man se bort fra endringen

og la stemmen gå urettet til vedkommende liste, det vil si at stemmeseddelen

godkjennes slik den ser ut uten de ugyldige endringene.

Har to eller flere registrerte partier stilt fellesliste, skal stemmesedler som lyder på ett

av disse partienes navn eller på felleslistens fulle navn, regnes felleslisten til gode, jf.

valgforskriften § 38. Det samme gjelder hvis et eller flere registrerte partier har stilt

fellesliste sammen med en gruppe som ikke representerer noe registrert parti.

Dersom det i en stemmeseddelkonvolutt ligger flere stemmesedler, og alle er fra

samme valgliste, vil det være mulig å fastslå hva velgeren har stemt på. En av sedlene

godkjennes. Selv om stemmesedlene skiller seg noe ut fra hverandre etter utseende, for

eksempel at en er trykt og en er håndskrevet, er dette uten betydning. Hvis

stemmesedlene lyder på forskjellige valglister, må alle forkastes.

Etter valgloven § 10-3 (1) bokstav d) er det videre et vilkår at det partiet eller gruppen

velgeren har stemt på, stiller liste i kretsen. Dette er en logisk regel, det er ikke mulig å

godkjenne en stemmeseddel som gjelder en liste som ikke stiller i den kretsen velgeren

er manntallsført.

Bruk av stemmeseddel beregnet på en annen krets enn den velgeren er manntallsført i,

skal godkjennes når partiet også stiller liste i den kretsen velgeren er manntallsført i.

Merk likevel at stemmesedler beregnet på en annen krets bare kan godkjennes dersom

det gjelder et registrert politisk parti. Det er ellers uten betydning om seddelen er

rettet, eller om den er håndskrevet eller trykt. En slik stemmeseddel anses å inneholde

kandidatnavn i samsvar med den offisielle valglisten i velgerens krets, jf. § 10-3 (2).

Dersom velgeren har benyttet en trykt seddel som ikke er enslydende med den

offisielle og rettet på denne, ses det bare bort fra rettingene, jf. § 10-3 (3).

De vilkår som er gjennomgått foran, er lovens vilkår for godkjenning av stemmesedler.

16.3 Registrering av blanke stemmer

Følgende regnes som blank stemme:

1. avkryssingsstemmeseddel uten påtegning for valgt parti eller gruppe og

2. ordinær blank stemmeseddel, det vil si stemmeseddel uten tekst (slik den må ha

dersom velgeren ønsker å stemme på et parti eller en liste)

Blanke stemmer kan naturlig nok ikke regnes med i valgoppgjøret, siden stemmene

ikke kan tildeles noen mandatplasser. Det er likevel av interesse og betydning hvor

mange velgere som stemmer blankt. Av denne grunn må antallet slike stemmer

protokolleres.

 100

Stemmesedler som forkastes på grunn av at de ikke oppfyller lovens krav til

godkjenning, skal ikke regnes som blanke stemmer. Et eksempel kan være at det er tvil

om hvilket listealternativ stemmeseddelen gjelder. En tom konvolutt, eller

stemmeseddelkonvolutt med stemmeseddel kun til ett valg (ved lokalvalg), regnes ikke

som en blank stemme (til det andre valget). I disse tilfellene kan en ikke si at velgeren

har foretatt en ”aktiv” handling ved å avgi blank stemme.

16.4 Stemmesedler som ikke er enslydende med de offisielle

I henhold til § 10-3 (2) skal en stemmeseddel anses for å være enslydende med den

offisielle valglisten, det vil si at den anses å inneholde alle de kandidatnavn som den

godkjente listen inneholder.

Loven er ikke til hinder for at man bruker andre enn de opptrykte stemmesedlene, for

eksempel et blankt stykke papir man selv har skrevet på, en utskrift av

stemmeseddelen fra PC eller Internett eller ferdig opptrykte sedler fra andre enn

valgmyndighetene. At alle stemmesedler skal anses for å ha det samme innholdet som

den offisielle valglisten, gjør det mulig å unngå velgeraksjoner med forhåndstrykte,

manipulerte stemmesedler der for eksempel ett navn er utelatt. En unngår også

problem med trykkfeil. Valgstyret behøver således ikke å gå gjennom alle sedlene for å

se om de er enslydende med de offisielle valglistene. ”Enslydende med en offisiell

valgliste” betyr enslydende med en offisiell valgliste i det fylket eller den kommunen

hvor velgeren har stemmerett.

Valgloven § 10-3 (3) slår likevel fast at dersom velgeren har gjort rettinger på trykte

stemmesedler som ikke er likelydende med de offisielle listene, skal det ses bort fra

disse rettingene. Dette gjelder ikke håndskrevne stemmesedler. Det er bare hvis

velgeren har hatt en fullstendig valgliste med navn at man kan være sikker på at

velgeren har hatt mulighet til å gjøre de samme endringer vedkommende kunne gjort

på en offisiell valgliste. I teorien kan det antas at det sirkulerer stemmesedler der

enkelte kandidatnavn er tatt ut eller rettet på annen måte. Det vil i så fall ikke være

mulig for velgeren å gi personstemme til denne kandidaten, selv om vedkommende

hadde ønsket det. Dette har den konsekvens at valgstyret må gå gjennom alle sedler

som er rettet, og skille ut de som ikke er identiske med offisielle valglister.

16.5 Betydningen av rettinger på stemmesedler

Gyldige rettinger på offisielle stemmesedler skal telle med i valgoppgjøret. Har

velgeren rettet på en stemmeseddel som ikke er enslydende med den offisielle

valglisten, ses det bort fra rettingene. Har velgeren rettet stemmeseddelen på annen

måte enn tillatt, skal det også ses bort fra rettingene. Stemmeseddelen skal imidlertid

godkjennes dersom lovens vilkår i § 10-3 er oppfylt.

Ved stortingsvalg kan velgerne endre rekkefølgen på kandidatene og stryke navn.

Velgerne markerer for endring i rekkefølgen ved å sette tall for ønsket nummer i

rekkefølgen ved kandidatnavnet, jf. valgloven § 7-2. Etter valgforskriften § 19b annet

ledd skal det trykkes en særskilt kolonne med ruter for dette bruk. Stryking må skje

 101

ved å gå frem som angitt på stemmeseddelen, jf. valgloven § 7-2. I henhold til

valgforskriften § 19b tredje ledd må stryking skje ved å sette et merke i ruten til høyre

for navnet.

På offisielle stemmesedler til kommunestyre- og fylkestingsvalg er det satt av felt for

markering av personstemme og felt for oppføring av slengere (bare ved

kommunestyrevalg). Det er ikke av betydning for stemmeseddelens eller endringenes

gyldighet om velgeren har markert personstemme eller ført opp slenger på annen måte

enn anvist, så lenge markeringen/oppføringen er i tråd med rettemåten beskrevet i

valgloven § 7-2.

Dersom velgeren har levert flere stemmesedler til samme parti ved samme valg (kun

aktuelt for stemmesedler i stemmeseddelkonvolutt), og noen av dem er rettet, gjelder

følgende regler, jf. valgforskriften § 39: Når bare én av stemmesedlene er rettet,

godkjennes denne. Når flere stemmesedler er rettet likt, godkjennes én av dem. I

begge tilfeller tas det hensyn til rettingene ved oppgjøret. Dersom flere stemmesedler

er rettet ulikt, godkjennes én av sedlene, mens det ses bort fra rettingene.

17 OPPTELLING AV STEMMESEDLER

17.1 Prinsipper for opptelling

Valgloven § 10-4 har prinsipper for opptelling av stemmesedler. Bestemmelsen gjelder

både for stemmer avgitt på forhånd og for stemmer avgitt på valgtinget.

Ansvaret for opptellingen ligger hos valgstyret, jf. § 10-4 (1). Det bestemmer selv

hvordan opptellingen skal skje, for eksempel om det skal foretas foreløpig opptelling av

valgtingsstemmer ute på stemmestedene, om stemmene skal bringes til et annet

stemmested for opptelling, eller om all opptelling skal skje sentralt hos valgstyret.

Foreløpig opptelling av forhåndsstemmene skjer normalt hos valgstyret.

Valgstyret kan likeledes bestemme at all opptelling skal skje i annen kommune eller

hos fylkesvalgstyret. Slik opptelling kan være aktuelt ut fra ønsket om et raskere

opptellingsresultat ved hjelp av maskinelt utstyr. Dersom kommunen velger å foreta

opptelling i annen kommune eller hos fylkesvalgstyret, betyr dette imidlertid ikke at

ansvaret for opptellingen overlates til et annet valgstyre eller fylkesvalgstyret.

Valgstyret fra kommunen opptellingen gjelder, må være til stede ved opptellingen, jf.

valgforskriften § 40. Valgmyndighetene må påse at stemmesedler fra flere kommuner

ikke på noen måte blandes sammen. Opptellingen skal skje separat, i nærvær av

valgstyret og under dets tilsyn.

Opptelling av stemmesedler i en annen kommune eller hos fylkesvalgstyret er aktuelt

både ved foreløpig og endelig opptelling. Avgjørelse om hvor og hvordan opptellingen

skal skje tas av valgstyret. Foreløpig opptelling av stemmer i en annen kommune eller

hos fylkesvalgstyret må imidlertid ikke føre til forsinkelser i opptellingen i kommunen.

Det er valgstyrets ansvar å påse at forutsetningene for slik opptelling er til stede.

 102

Dersom valgstyret overlater foreløpig opptelling av valgtingsstemmer til stemmestedet,

er det et vilkår at manntallet i kretsen inneholder minst 100 navn, jf. valgloven § 10-4

(2). Er det færre enn 100 navn i manntallet, må foreløpig opptelling skje enten hos

valgstyret eller på et annet stemmested.

Ved kommunestyrevalg og fylkestingsvalg skal stemmesedler telles opp hver for seg, jf.

valgloven § 10-4 (3). Opptellingen kan skje samtidig, med mindre dette skaper

forsinkelse for valgoppgjøret til fylkestingsvalget.

Valgloven § 10-4 (4) fastslår prinsippet om at forhåndsstemmer og valgtingsstemmer

skal telles opp hver for seg.

Alle stemmesedler skal telles opp to ganger, jf. valgloven § 10-4 (5). Kommunene skal

således foreta foreløpig opptelling av både forhåndsstemmer og valgtingsstemmer, men

opptellingen skjer på ulikt tidspunkt.

Ved kommunestyrevalg og fylkestingsvalg er det viktig at annen opptellingsrunde til

kommunestyrevalget ikke forsinker forsendelse av materiell til fylkesvalgstyret. Kravet

til et korrekt opptellingsresultat må likevel gå foran hensynet til raskest mulig

videresending av materiell.

At stemmesedler skannes endrer ikke kravet om opptelling i to omganger. Også ved

bruk av denne typen hjelpemidler kan det oppstå feil slik at to opptellingsrunder er

påkrevd.

Regler for foreløpig opptelling finnes i valgloven § 10-5. Regler for endelig opptelling

finnes i valgloven § 10-6.

17.2 Maskinell opptelling (skanning)

EVA har eget delsystem for maskinell opptelling og fortolkning av stemmesedler, EVA

Skanning. Valgstyret har selv ansvar for korrekt registrering, opptelling og valgoppgjør

i samsvar med valglovens bestemmelser. Loven er ikke til hinder for opptelling i

skanningssentre der flere kommuner/fylker teller. Valgstyret i kommunen er imidlertid

selv ansvarlig for opptellingsresultatet og må overvåke opptellingen. Dette ansvaret kan

ikke overlates til en annen kommune.

17.3 Foreløpig opptelling

17.3.1 Når skal den foreløpige opptellingen begynne?

17.3.1.1 Forhåndsstemmer

Foreløpig opptelling av forhåndsstemmer som er mottatt, godkjent og krysset av for i

manntallet før valgdagen, skal begynne senest fire timer før alle valglokalene i

kommunen er stengt på valgdagen mandag. Forutsetningen er likevel at dette kan

gjøres uten å ”stride mot prinsippet om hemmelige valg”, jf. valgloven § 10-5 (1). Det

betyr at dersom kommunen mottar få forhåndsstemmer, kan det ikke foretas foreløpig

 103

opptelling av disse før stemmegivningen er avsluttet på valgdagen. I stedet må

stemmegivningene legges til side og blandes med eventuelle sent innkomne

forhåndsstemmegivninger. Opptellingen starter da så snart alle

forhåndsstemmegivningene er godkjent.

Dersom kommunen mottar et tilstrekkelig antall stemmer til at foreløpig opptelling kan

gjennomføres, må valgstyret påse at et visst antall stemmegivninger legges til side for å

blande disse med sent innkomne stemmegivninger, jf. valgforskriften § 37.

Stemmegivninger som legges til side, skal ikke tas med i foreløpig opptelling som

gjennomføres før valgtinget er stengt valgdagen. Antallet som legges til side

bestemmer valgstyret selv, men det må være stort nok til å sikre at de

forhåndsstemmegivningene som valgstyret får inn etter at opptellingen har begynt,

forblir anonyme ved opptellingen. Disse stemmene kan først telles opp etter kl. 17.00

dagen etter valgdagen, og de bokføres særskilt i møteboken.

Valgstyret kan selv bestemme når det vil begynne tellingen før tidspunktet angitt i

loven. Foreløpig opptelling kan likevel ikke begynne før valgdagen mandag.

Det er ikke adgang til å ”offentliggjøre” resultater fra den foreløpige opptellingen før kl.

21.00 valgdagen mandag, jf. valgloven § 9-9. Å gi opplysninger om resultatet til media

eller til forskere er ikke ensbetydende med offentliggjøring. Dersom valgstyret gir slike

opplysninger om resultatet før kl. 21.00, må det også gjøres oppmerksom på

sperrefristen. Den som mottar informasjon om resultater fra stemmegivningen før

fristen har gått ut, har et eget selvstendig ansvar for å påse at informasjonen ikke

offentliggjøres før kl. 21.00.

17.3.1.2 Valgtingsstemmer

Valgstyret bestemmer hvor opptellingen skal skje, jf. § 10-4. Foreløpig opptelling av

valgtingsstemmene skal starte så snart som mulig etter at stemmegivningen på

valgtinget er avsluttet, jf. valgloven § 10-5 (2). ”Valgtinget” i denne sammenheng betyr

det enkelte stemmested. Foreløpig opptelling på ett stemmested av stemmer mottatt på

dette stedet kan derfor starte selv om stemmegivningen på de andre stemmestedene i

kommunen ennå ikke er ferdig. Vær oppmerksom på bestemmelsen i § 9-9 som setter

forbud mot offentliggjøring av valgresultater før valgdagen kl. 21.00.

Dersom det er bestemt at det skal foretas felles opptelling for flere stemmesteder

samlet, kan opptellingen starte før alle stemmegivningene fra disse stedene er kommet

inn til opptellingsstedet, såfremt kravet til hemmelighold sikres, jf. valgloven § 10-4 (2).

Det betyr at man ikke kan starte særskilt opptelling for en del, dersom manntallet ikke

minst inneholder 100 navn. Det samme gjelder dersom hele eller deler av den

foreløpige opptellingen skjer hos valgstyret.

17.3.2 Fremgangsmåten ved den foreløpige opptellingen

Forhåndsstemmer og valgtingsstemmer må holdes helt atskilt ved opptellingen, jf.

valgloven § 10-4 (4).

 104

Stemmer det er tvil om kan godkjennes, såkalte ”tvilsomme stemmer”, skal holdes

utenfor den foreløpige opptellingen. Dette gjelder både for forhånds- og

valgtingsstemmene. Tvilsomme stemmer er stemmesedler som ikke umiddelbart kan

godkjennes. Slike stemmer skal alltid vurderes av valgstyret selv. Det er kun

stemmesedler som kan betegnes som tvilsomme, ikke stemmegivninger. En

stemmegivning som sådan er alltid godkjent før foreløpig opptelling starter og det er

aktuelt å sortere ut tvilsomme stemmer.

Dersom foreløpig opptelling av valgtingsstemmer for hele kommunen skjer hos

valgstyret, bør valgtingsstemmer avgitt i annen krets enn der vedkommende var

manntallsført (fremmede stemmer), prøves og blandes sammen med de andre

valgtingsstemmene, dersom det kan gjøres uten at opptellingen blir særlig forsinket, jf.

valgloven § 10-5 (3).

I den foreløpige opptellingen telles hvor mange stemmesedler som er avgitt til hver

liste, jf. valgloven § 10-5 (5). Det er ved den foreløpige opptellingen ikke et krav etter

loven at hver valgliste sorteres i grupper for urettede og rettede lister. Men det er ikke

til hinder for at dette gjøres, dersom valgstyret mener det er hensiktsmessig.

På de stemmestedene hvor det holdes foreløpig opptelling, må stemmestyret formidle

resultatet av den foreløpige opptellingen til valgstyret straks det foreligger.

17.4 Endelig opptelling

17.4.1 Når skal endelig opptelling starte?

Endelig opptelling skal starte umiddelbart etter at foreløpig opptelling er avsluttet og

alle stemmer avgitt på valgtinget er kommet inn til valgstyret, jf. valgloven § 10-6 (1).

Bestemmelsen gjelder både forhåndsstemmer og valgtingsstemmer. Dersom foreløpig

opptelling av valgtingsstemmene for hele eller deler av kommunen har foregått på

stemmestedene, må alle stemmene fra stemmestedene ha kommet inn til valgstyret før

opptellingen kan starte. Dette er annerledes enn ved foreløpig opptelling. Endelig

opptelling er kontrolltelling for alle godkjente stemmesedler samlet for hele

kommunen. Endelig opptelling kan ikke foregå ute på det enkelte stemmested, men

skal gjøres under valgstyrets tilsyn. Den må ikke nødvendigvis foregå i kommunen eller

foretas av valgstyret selv.

17.4.2 Fremgangsmåten ved endelig opptelling

Forhåndsstemmer og stemmer avgitt på valgtinget telles opp hver for seg, jf. valgloven

§ 10-4 (4). Endelig opptelling skal skje på den måten valgstyret bestemmer, av de

personer valgstyret peker ut, og under tilsyn av valgstyret.

Ved den endelige opptellingen skal alle stemmesedler telles på nytt, jf. valgloven § 10-6

(2). Valgstyret skal dessuten ta stilling til om stemmesedler som ble lagt til side som

tvilsomme ved den foreløpige opptellingen, samt stemmegivninger som ble lagt i

særskilt omslag på valgtinget, skal godkjennes. De stemmesedlene som godkjennes

 105

her, skal etter første gangs opptelling blandes sammen med øvrige sedler før annen

gangs opptelling.

Ved endelig opptelling må stemmesedler sorteres i rettede og urettede sedler.

Valgstyret skal telle hvor mange gyldige stemmesedler som kommer hver enkelt

valgliste til gode, og på den måten finne hver valglistes stemmetall.

Ved kommunestyrevalget skal valgstyret også registrere rettinger velgerne har gjort på

stemmesedler, jf. § 10-6 (3). Dersom en retting er ugyldig, ses det bort fra rettingen, jf.

valgloven § 7-2 (4). Selve stemmeseddelen skal imidlertid godkjennes dersom vilkårene

i § 10-3 er oppfylt.

Ved stortingsvalg og fylkestingsvalg skal rettinger gjort av velgerne registreres av

fylkesvalgstyret, jf. valgloven § 10-6 (4).

Når opptellingen av stemmesedlene er ferdig, skal valgstyret føre inn opplysningene i

møteboken, jf. valgloven § 10-7 og valgforskriften § 41.

17.5 Utbytting av stemmesedler under opptelling

Verken valgloven eller valgforskriften tillater utbytting av såkalte ”ukurante” sedler.

Dette vil si at en ikke-maskinlesbar stemmeseddel byttes ut med en tilsvarende

maskinlesbar seddel. Stemmesedler skal derfor ikke byttes ut før de telles. Et viktig

prinsipp er at den stemmeseddelen velgeren har benyttet til å stemme med, skal –

dersom den blir godkjent – telles. Ingen annen stemmeseddel skal telles opp i stedet for

denne seddelen. Praksisen med utbytting av stemmesedler er etter departementets

vurdering ikke i samsvar med loven.

17.6 Oversendelse av valgmateriell til fylkesvalgstyret

Valgloven § 10-8 (1) bestemmer at valgstyret, så snart endelig opptelling er ferdig, skal

sende alt valgmateriellet som vedrører stortingsvalget eller fylkestingsvalget til

fylkesvalgstyret. Eventuelle klager skal sendes til departementet.

Valgstyret skal sende følgende valgmateriell til fylkesvalgstyret:

- alle godkjente forhåndsstemmesedler, rettede og urettede for seg (bokstav a)

- alle godkjente valgtingsstemmesedler, rettede og urettede for seg (bokstav a)

- alle forkastede forhåndsstemmesedler (bokstav b)

- alle forkastede valgtingsstemmesedler (bokstav b)

- alle forkastede stemmegivninger (bokstav b)

- alle valgkort som er kommet inn med forhåndsstemmene (bokstav c)

- alle omslagskonvolutter for forhåndsstemmegivninger utenriks og på Svalbard

og Jan Mayen (bokstav d)

- bekreftet avskrift av det som er innført i valgstyrets møtebok vedrørende valget

(bokstav e)

- kopi av innkomne klager (bokstav f)

 106

Ved oversendelse av stemmesedler til fylkesvalgstyret er det viktig at alle

tellekategoriene pakkes hver for seg. Det skal være et tydelig skille på hva som er

forhåndsstemmer, ordinære valgtingstemmer, stemmer i særskilt omslag, sent

innkomne/lagt til side, stemmer mottatt i beredskapskonvolutt for kommuner med

elektronisk avkryssing i manntallet på valgdagen og fremmedstemmer for resten av

kommunene.

Stemmesedler som er foreslått forkastet skal følge sin kategori. For eksempel skal en

forhåndsstemmeseddel som er foreslått forkastet, pakkes sammen med resten av

forhåndsstemmene. Disse kan gjerne legges på toppen slik at de er lette å lokalisere.

For Oslo kommune fastsetter § 10-8 (2) særskilt at materiellet nevnt ovenfor skal

sendes Fylkesmannen så snart valgoppgjøret ved stortingsvalget er avsluttet.

Valgmateriellet skal pakkes i god orden i forseglet emballasje, jf. valgloven § 10-8 (3).

Man bør legge de ulike stemmeseddelkategoriene i egne konvolutter med påskrift om

innholdet. Emballasjen skal forsegles. Det er ikke forsvarlig eller forenlig med lovens

formålsbestemmelse å benytte kun innpakningspapir, plastposer eller lignende for

transport av valgmateriell. Det er valgstyrets ansvar å påse at transporten skjer i

henhold til krav fastsatt i lov og forskrift.

Det er viktig at valgmateriellet sendes omgående, på raskeste, sikre måte, slik at

valgoppgjøret ikke forsinkes unødig. Valgstyrene bør benytte praktiske ordninger

basert på lokale forhold for å få materiellet hurtigst mulig frem til fylkesvalgstyret. Der

det er praktisk mulig, bør valgstyret organisere direkte transport til fylkesvalgstyret.

17.7 Krav til kvittering for overlevering av valgmateriell

Det er fastsatt krav til kvittering for overlevering av valgmateriell. Reglene om dette er

inntatt i valgforskriften § 34 a.

Ved alle valg skal det ved overlevering av valgmateriell fra stemmestyret til valgstyret

utferdiges en kvittering for:

 hva som er overlevert,

 hvem som overleverte,

 hvem som mottok materiellet, og

 en angivelse av tid og sted for når overleveringen fant sted.

Kvitteringen skal minimum inneholde opplysninger om:

 avlevering av stemmestyrets møtebok,

 avkryssingsmanntallet (i kommuner som bruker papirmanntall),

 antall urner,

 antall enheter med stemmesedler i forseglet emballasje, og

 stempel for stempling av stemmesedler.

Plikten til å utfylle et slikt kvittering gjelder både for stemmestyret ved overlevering til

valgstyret, og for valgstyret ved overlevering til fylkesvalgstyret (for Oslos

vedkommende ved stortingsvalg til Fylkesmannen i Oslo og Akershus).

 107

Skjemaet leveres til mottaker sammen med materiellet. De som mottar materiellet skal

kontrollere det som mottas mot kvittering, og bekrefte at det er samsvar mellom

skjemaet og det materiellet som blir overlevert. Bekreftet, skriftlig kvittering for mottatt

materiell skal leveres til den som bringer materiellet – en representant for

stemmestyrene ved levering innad i kommunen og en representant for valgstyret ved

levering til fylkesvalgstyret.

Departementet vil presisere at det er opp til kommunene å etablere gode praktiske

rutiner for å sikre en forsvarlig transport og overlevering av materiellet. Dersom

materiellet skulle bli levert uten at en representant for avsender er til stede ved

overleveringen – for eksempel ved oversendelse per post – legger departementet til

grunn at mottaker skal kontrollere materiellet, og sende kvittering for mottak.

18 VALGOPPGJØR VED STORTINGSVALG

18.1 Valgdistrikter ved stortingsvalg. Antall stortingsrepresentanter

Grunnloven § 57 og valgloven §§ 11-1 og 11-2 inneholder regler om valgdistrikter og

antall stortingsrepresentanter. Landet er delt inn i 19 valgdistrikter. Hvert fylke utgjør

et valgdistrikt. Det skal velges 169 stortingsrepresentanter. Av disse velges 150 som

distriktsrepresentanter og 19 som utjevningsrepresentanter.

18.2 Fordeling av mandatene på valgdistriktene ved stortingsvalg

Valgloven § 11-3 har regler om fordelingen av mandatene på fylkene.

Samtlige stortingsmandater skal fordeles på valgdistriktene hvert åttende år.

Fordelingen foretas av departementet.

Fordelingen foregår på følgende måte:

En finner først et fordelingstall for hvert valgdistrikt. Dette gjøres ved bruk av følgende

formel:

 Antall innbyggere i valgdistriktet ved nest siste årsskifte før det aktuelle

stortingsvalget

+ Antall kvadratkilometer i valgdistriktet x 1,8

= Fordelingstallet

De enkelte valgdistriktenes fordelingstall divideres med 1 – 3 – 5 – 7 osv. (St. Lagües

”rene” metode). Kvotientene nummereres fortløpende, og representantplassene

fordeles fortløpende på valgdistriktene på grunnlag av kvotientenes størrelser.

Representantplass nr. 1 tildeles det fylket som har den største kvotienten,

representantplass nr. 2 tildeles fylket med nest størst kvotient og så videre, inntil

samtlige representantplasser er fordelt. Dersom to eller flere har samme kvotient,

tilfaller representantplassen det fylket som har det høyeste fordelingstallet. Har de

samme fordelingstall, avgjøres det ved loddtrekning hvilket valgdistrikt

representantplassen skal tilfalle.

 108

18.3 Fordeling av distriktsmandatene mellom valglistene. Kandidatkåringen

Valgloven § 11-4 fastsetter hvordan man fordeler distriktsmandatene mellom

valglistene.

Alle mandatene valgdistriktet skal ha, skal, med unntak av ett, fordeles av

fylkesvalgstyret som distriktsmandater. Det siste mandatet er utjevningsmandat og

fordeles av riksvalgstyret.

Fordelingen av distriktsmandatene skjer på grunnlag av St. Lagües modifiserte metode.

Fylkesvalgstyret skal summere samtlige valglisters stemmetall fra alle kommuner i

fylket. Hver listes stemmetall divideres med 1,4 – 3 – 5 – 7 og så videre. Stemmetallene

skal divideres så mange ganger som det er nødvendig for å finne antall mandater listen

skal ha. Det første mandatet tildeles den listen som har den største kvotienten. Det

andre mandatet tildeles den listen som har den nest høyeste kvotienten og så videre,

inntil alle distriktsmandatene er fordelt. Hvis flere lister har samme kvotient, tildeles

mandatet den listen som har det største stemmetallet. Har de samme stemmetall,

avgjøres det ved loddtrekning hvilken liste som skal få mandatet.

Når det er avgjort hvor mange distriktsmandater en valgliste skal ha, fordeles

mandatene til kandidatene på listene, jf. loven § 11-5. Kandidatkåringen foregår på

følgende måte:

Først telles de navn som er oppført som nr. 1 på stemmesedlene. På urettede

stemmesedler er det den øverste kandidaten som er nr. 1. Velgerne kan endre på

stemmesedlene og omnummerere rekkefølgen. Den kandidaten som har flest

oppføringer blir valgt. Dersom listen skal ha mer enn ett mandat, teller en deretter opp

de navn som står som nr. 2 på stemmesedlene. Den kandidaten som har flest

oppføringer når en legger sammen de to opptellingene, blir valgt. Her ser en bort fra

den som er valgt som nr. 1. Opptellingene skal fortsette på samme måten inntil alle

representantplassene listen skal ha, er fordelt. Dersom flere kandidater får samme

resultat, er den opprinnelige plassen på listen avgjørende. Kandidater som ikke er

valgbare, settes ut av betraktning.

Valgloven § 7-2 første ledd fastsetter at velgeren ved stortingsvalg kan endre

rekkefølgen kandidatene er ført opp i på stemmeseddelen. Dette kan gjøres ved å sette

(nytt) nummer ved kandidatnavnet. Velgeren kan også stryke kandidatnavn. Reglene

om valgoppgjør innebærer at velgernes endringer på stemmesedlene bare kan få

betydning dersom mer enn 50 % av dem som har stemt på listen, har gjort endringer

ved samme kandidat.

Hver liste skal, i den grad det er mulig, tildeles et antall vararepresentanter som

tilsvarer antall representanter + 3. Vararepresentantene kåres på samme måte som

representantene.

 109

18.4 Riksvalgstyrets fordeling av utjevningsmandatene

Reglene om fordeling av utjevningsmandater finnes i Grunnloven § 59 og valgloven §

11-6. Riksvalgstyret skal foreta valgoppgjør og fordele utjevningsmandatene. Til grunn

for riksvalgstyrets oppgjør legges utskrifter av fylkesvalgstyrenes oppgjør.

Først må man finne ut hvilke partier som skal få tildelt utjevningsmandater. Kun

registrerte politiske partier som har fått en oppslutning ved valget på minst 4 % av

stemmene på landsbasis, som vil si at de har passert sperregrensen, er med i

konkurransen om utjevningsmandatene. Partier med lavere oppslutning og lokale lister

settes ut av betraktning. De beholder imidlertid eventuelle distriktsmandater de har

vunnet ved de fylkesvise oppgjørene.

Riksvalgstyret skal først foreta en fordeling av samtlige mandater på landsbasis som om

landet var ett valgdistrikt. Dersom partier/grupper som ikke er berettiget til

utjevningsmandater har oppnådd distriktsmandater, trekkes disse fra 169 før

riksvalgstyrets fordeling finner sted.

Partienes samlede stemmetall fra samtlige valgdistrikter divideres med 1, 4 – 3 – 5 – 7 –

9 og så videre, og samtlige representantplasser fordeles på samme måte som ved

fylkesvalgstyrenes oppgjør. Viser det seg at noe parti har fått flere distriktsmandater

enn det som følger av riksvalgstyrets beregninger, må det foretas et nytt oppgjør der

disse mandatene trekkes fra. Hvert parti skal tildeles et antall utjevningsmandater som

tilsvarer differansen mellom det antall mandater det skulle hatt ved et landsomfattende

oppgjør og det antall distriktsmandater det har oppnådd.

Neste fase er å bestemme i hvilke fylker partiene skal få sine utjevningsmandater. Dette

skjer på følgende måte:

a. Man tar utgangspunkt i partienes stemmetall i fylkene. Har partiet ikke vunnet

noe distriktsmandat, legges stemmetallet i fylket til grunn. Har partiet fått

distriktsmandat, skal stemmetallet divideres med en kvotient som tilsvarer

(antall distriktsmandater x 2) + 1. Stemmetallet eller kvotienten skal deretter

divideres med det gjennomsnittlige antall stemmer bak hvert distriktsmandat i

fylket.

Eksempel:

I fylke X er det avgitt 100 000 stemmer og valgt 10 distriktsrepresentanter.

 Parti A har fått 8 000 stemmer og 0 distriktsmandat. Dets stemmetall skal

da divideres med 10 000 (som er gjennomsnittlig antall stemmer per

distriktsmandat). Partiet vil dermed få kvotienten 0,8, som er dets

grunnlag for konkurransen om utjevningsmandat.

 Parti B har fått 15 000 stemmer og 2 mandater. Stemmetallet skal da først

divideres med 5 ((2 X 2) + 1). Kvotienten 3 000 divideres med 10 000, og

partiet får kvotienten 0,3.

 Parti C har fått 50 000 stemmer og 5 mandater. Stemmetallet skal da først

divideres med 11 ((5 X 2) + 1). Kvotienten 4545 divideres med 10 000, og

partiet får kvotienten 0,4545.

 110

b. Kvotientene for samtlige fylker og samtlige partier som er berettiget til

utjevningsmandater, ordnes etter størrelse. Er flere kvotienter like store, er

antall stemmer i vedkommende fylker avgjørende. I tilfelle stemmelikhet

avgjøres rekkefølgen ved loddtrekning.

c. Utjevningsmandat nr. 1 tildeles det partiet og det fylket som har den største

kvotienten. Utjevningsmandat nr. 2 tildeles det partiet og det fylket som har den

nest største kvotienten og så videre.

d. Når et fylke har fått ett utjevningsmandat, kommer det ikke i betraktning ved

senere fordelinger av utjevningsmandatene. Når et parti har fått det antall

utjevningsmandater det skal ha, kommer det ikke i betraktning ved senere

fordelinger av utjevningsmandatene. Fordelingen fortsetter for de øvrige fylkene

og partiene inntil alle utjevningsmandatene er fordelt.

e. Riksvalgstyret skal utpeke de kandidatene som skal velges som

utjevningsrepresentanter og samtlige vararepresentanter. Riksvalgstyret skal gå

frem på samme måte som fylkesvalgstyrene, jf. pkt. foran, idet en ser bort fra de

som er valgt som distriktsrepresentanter. En ser bort fra ikke-valgbare

kandidater.

18.5 Fullmakter til de valgte representantene. Underretning til de valgte.

Etter at riksvalgstyret har gjennomført sitt valgoppgjør skal det, i henhold til valgloven §

11-8,

 utferdige fullmakter for samtlige representanter og vararepresentanter og

sende disse til Stortinget

 protokollere resultatet av valgoppgjøret og underrette Stortinget og

fylkesvalgstyrene om dette.

Fylkesvalgstyret skal ifølge loven § 11-9 – når det har fått underretning fra

riksvalgstyret – underrette samtlige valgte om valget, og opplyse om retten til å søke

fritak.

Loven inneholder bestemmelser om hvordan en skal forholde seg dersom noen er blitt

valgt til representant eller vararepresentant fra flere fylker. Utgangspunktet er at

vedkommende selv kan velge hvilket fylke han/hun vil representere, ved å avgi en

skriftlig erklæring innen tre dager etter å ha mottatt underretning fra fylkesvalgstyrene.

Avgis ikke slik erklæring, anses valget mottatt i det fylket der vedkommende er

stemmeberettiget. Hvis vedkommende ikke er stemmeberettiget i noen av de aktuelle

fylkene, anses vedkommende valgt fra det fylket som kommer først i alfabetet.

19 VALGOPPGJØR VED FYLKESTINGSVALG

19.1 Fylkesvalgstyrets fordeling av representantplassene

Valgloven § 11-10 inneholder regler om valgoppgjør ved fylkestingsvalg.

Fordelingen av representantplassene skjer på grunnlag av St. Laguës modifiserte

metode etter valgloven § 11-4. Valglistenes stemmetall fra samtlige kommuner i fylket

 111

summeres og divideres deretter med 1,4 – 3 – 5 – 7 – 9 osv. Representantplassene

fordeles til valglistene fortløpende på grunnlag av de fremkomne kvotienter. Har to

lister samme kvotient, tilfaller representantplassen den av listene som har størst

stemmetall. Har de samme stemmetall, fordeles plassen ved loddtrekning.

Har en liste fått flere representantplasser enn den har valgbare kandidater, fordeles de

overskytende representantplassene på de øvrige lister i medhold av reglene foran.

19.2 Kandidatkåringen

Kåringen av kandidater skjer på grunnlag av reglene i valgloven § 11-10 annet ledd.

Velgerne kan gi en eller flere kandidater på listen personstemmer ved å sette et merke

ved kandidatens navn, jf. valgloven § 7-2 annet ledd. I valgloven er det fastsatt en

sperregrense som tilsvarer minst 8 % av listens stemmetall som vilkår for at velgernes

rettinger skal få betydning for kandidatkåringen. Fylkesvalgstyret må derfor foreta en

kontroll av velgernes endringer på stemmesedlene. De kandidater som har fått

personstemmer på minst 8 % av de godkjente stemmesedlene, skal kåres først. Dersom

flere kandidater kommer over sperregrensen, er antallet personstemmer avgjørende.

Øvrige kandidater kåres etter rekkefølge på listen.

Eksempel:

Listen har fått 5000 stemmer. Sperregrensen for at personstemmene skal få betydning

er dermed 400. Listen får 5 mandater i fylkestinget. Kandidatene på listen har følgende

antall personstemmer:

A: 67

B: 133

C: 402

D: 295

E: 497

F: 207

G: 417

Kandidatene skal kåres i denne rekkefølgen: E, G, C, A, B, D, F.

E, G og C kommer over sperregrensen. Dermed er det antall personstemmer de har

oppnådd avgjørende for deres innbyrdes rangering. A, B, D og F har ikke nådd

sperregrensen og skal følgelig rangeres etter den opprinnelige plassen på listen.

Kandidater som ikke er valgbare tas ikke i betraktning.

Hver liste skal, i den grad det er mulig, tildeles et antall vararepresentanter som

tilsvarer listens valgte representanter + 3.

Fylkesvalgstyret skal underrette de valgte representantene og vararepresentantene om

valget og opplyse om retten til å søke om fritak fra valg, jf. valgloven § 11-11.

 112

I denne sammenhengen vil departementet presisere følgende: Den som har en

fritaksgrunn, men som unnlater å påberope seg denne retten når vedkommende blir

underrettet om at han/hun er listekandidat, kan ikke påberope seg fritaksgrunnen etter

å ha blitt valgt. Vi viser til valgloven § 3-4 (2). Fritak fra valget kan likevel være aktuelt i

følgende tilfeller:

1. Fritaksgrunnen har oppstått etter at fristen for å kreve fritak har utløpt.

Dette kan for eksempel være tilfelle dersom vedkommende er blitt

rammet av alvorlig sykdom.

2. Vedkommende er ikke blitt gjort kjent med fritaksgrunnene og retten til

å kreve seg strøket fra listeforslaget, og dette skyldes feil/forsømmelse

fra valgmyndighetenes side.

20 VALGOPPGJØR VED KOMMUNESTYREVALG

20.1 Valgstyrets fordeling av representantplassene

Ved valgoppgjøret skal en ta utgangspunkt i valglistenes listestemmetall. Hver

stemmeseddel inneholder et antall listestemmer som tilsvarer antall representanter i

kommunestyret. Har velgeren ikke ført opp kandidater fra andre valglister, tilfaller alle

listestemmene den valglisten stemmeseddelen gjelder. Har velgeren ført opp en eller

flere kandidater fra andre lister (såkalte slengere), taper listen tilsvarende antall

listestemmer, mens slengernes lister tjener tilsvarende. Reglene om slengerne og deres

betydning finnes i loven § 10-6 tredje ledd, jf. § 7-2 tredje ledd.

Skjematisk kan en si at en finner hver listes listestemmetall på følgende måte:

 Antall stemmesedler avgitt for listen x antall kommunestyrerepresentanter

+ antall listestemmer mottatt fra andre lister, ved at listens kandidater er ført opp

som ”slengere” på andre listers sedler

- antall listestemmer avgitt til andre lister, ved at disse listenes kandidater er ført

opp som ”slengere” på listens sedler

Det er imidlertid bare slengerstemmer til kandidater som er valgbare som fører til

overføring av listestemmer fra en liste til en annen, jf. § 7-2 tredje ledd femte punktum.

Valgloven § 11-12 første ledd inneholder regler om fordelingen av

representantplassene.

Denne skjer på grunnlag av St. Laguës modifiserte metode etter valgloven § 11-4.

Valglistenes listestemmetall divideres med 1,4 – 3 – 5 – 7 – 9 osv. Representantplassene

fordeles til valglistene fortløpende på grunnlag av de fremkomne kvotienter. Har to

lister samme kvotient, tilfaller representantplassen den av listene som har størst

stemmetall. Har de samme stemmetall, fordeles plassen ved loddtrekning.

Har en liste fått flere representantplasser enn den har valgbare kandidater, fordeles de

overskytende representantplassene på de øvrige lister i medhold av reglene foran.

 113

20.2 Kandidatkåringen

Kandidatkåringen skjer på grunnlag av § 11-12 annet ledd i loven. Kåringen skjer på

grunnlag av to faktorer:

1. Stemmetillegg fra partiet:

Kandidater som er ført opp med uthevet skrift på stemmesedlene, skal ha et

stemmetillegg tilsvarende 25 % av antall stemmesedler som kommer listen til

del, jf. § 6-2 tredje ledd.

2. Personstemmer fra velgerne:

Deretter telles de personlige stemmene velgerne har gitt kandidatene. Slike

personstemmer kan gis på to måter – som personstemmer til kandidater på

listen etter § 7-2 annet ledd eller som personstemmer til kandidater på andre

lister (slengerstemmer) etter § 7-2 tredje ledd.

De kandidater som får flest personstemmer sammenlagt under 1 og 2, er valgt. I tilfelle

flere får like mange personstemmer, er rekkefølgen på den offisielle valglisten

avgjørende.

Kandidater som ikke er valgbare tas ikke i betraktning.

Hver liste skal, i den grad det er mulig, tildeles et antall vararepresentanter som

tilsvarer listens valgte representanter + 3.

Valgstyret skal underrette de valgte representantene og vararepresentantene om valget,

jf. valgloven § 11-13.

I denne sammenhengen vil departementet presisere at kandidater som ikke har krevd

seg fritatt fra å stå på liste, ikke kan nekte å motta valg, jf. valgloven § 3-4 tredje ledd.

Fritak fra valget kan likevel være aktuelt i følgende tilfelle:

1. Fritaksgrunnen har oppstått etter at fristen for å kreve fritak har utløpt.

Dette kan for eksempel være tilfelle dersom vedkommende er blitt

rammet av alvorlig sykdom.

2. Vedkommende er ikke blitt gjort kjent med fritaksgrunnene og retten til å

kreve seg strøket fra listeforslaget, og dette skyldes feil/forsømmelse fra

valgmyndighetenes side.

21 PROTOKOLLERING AV VALG

Etter valgloven § 10-7 skal både stemmestyrene, valgstyret og fylkesvalgstyret føre

protokoll i forbindelse med gjennomføringen av valg. Med hjemmel i valgloven § 10-7,

jf. valgforskriften § 41, fastsetter departementet formularer for stemmestyrene,

valgstyrene og fylkesvalgstyrene som skal benyttes ved protokollering. Hva som skal

føres ved det enkelte valget, fremgår av formularet. De ulike formularene hentes ut fra

 114

EVA, hvor de omtales som møtebøker. Departementet har vedtatt å delegere

myndigheten til å fastsette formularene til Valgdirektoratet.5

Protokollene skal sikre etterprøvbarhet for at valget er skjedd i henhold til regelverket.

Valgstyrets møtebok er også grunnlag for den kontrollen fylkesvalgstyret er ansvarlig

for ved stortingsvalg og fylkestingsvalg. Det protokollerte er dessuten grunnlag for

Stortingets godkjenning av stortingsvalg, jf. valgloven § 13-3, og kommunestyrets og

fylkestingets godkjenning av valg til kommunestyre og fylkesting, jf. § 13-4.

22 KONTROLL OG GODKJENNING

22.1 Stortingsvalg

22.1.1 Fylkesvalgstyrets kontroll av valget

Valgloven § 10-9 første ledd fastsetter at fylkesvalgstyrene skal kontrollere

gjennomføringen av valget. Fylkesvalgstyret skal kontrollere at valget er gjennomført i

samsvar med gjeldende valgordning, valgloven og forskrift/regler gitt i medhold av

valgloven. Fylkesvalgstyrets kontroll av stortingsvalget er en foreløpig kontroll og

danner grunnlaget for Stortingets endelige kontroll av valget. Formålet med kontrollen

er å avdekke forhold som kan ha betydning for fylkesvalgstyrets valgoppgjør, og feil

som kan ha betydning når Stortinget skal vurdere om valget er gyldig. Hvilke feil som

kan føre til at stortingsvalget blir ugyldig, fremgår av valgloven § 13-3.

Kontrollen skal gjennomføres på grunnlag av møtebøkene til valgstyrene og det øvrige

valgmateriellet som valgstyrene skal sende til fylkesvalgstyret i medhold av valgloven §

10-8. Dersom fylkesvalgstyret finner feil ved valgstyrets avgjørelser om å godkjenne

eller forkaste stemmegivninger eller stemmesedler, eller feil i valgstyrets opptelling,

skal feilene rettes.

Det er viktig å avdekke feil som har skjedd ved valget, enten de er av en slik karakter at

de skal rettes i forbindelse med valgoppgjøret eller ikke. Det er særlig viktig å avdekke

feil som kan ha betydning når Stortinget vurderer om valget er gyldig.

Fylkesvalgstyret skal protokollere kontrollen i møteboken. Ved protokolleringen er det

viktig å få frem opplysninger som Stortinget kan trenge ved sin endelige kontroll av

stortingsvalget for hele landet. Feil skal protokolleres uten hensyn til hvilket valgorgan

som har begått dem og om de har ført til forkasting av stemmer eller ikke. Det er

spesielt viktig at Stortinget blir gjort kjent med forkasting av stemmer og grunnene for

dette. Stortinget må gjøres kjent med alt som kan ha betydning for vurderingen av

valgets gyldighet.

22.1.2 Fylkesmannens kontroll av stortingsvalget i Oslo

Det følger av loven § 10-9 annet ledd at den kontrollen som ellers foretas av

fylkesvalgstyret, skal utføres av Fylkesmannen i Oslo og Akershus når det gjelder

5 https://lovdata.no/dokument/LTI/forskrift/2017-01-23-79

 115

valget i Oslo. Fylkesmannen skal imidlertid ikke kontrollere den delen av valgoppgjøret

som Oslo valgstyre utfører som fylkesvalgstyre.

Av tidshensyn skal Fylkesmannen foreta kontrollen i ettertid. Det innebærer at Oslo

valgstyre ikke kan utsette den delen av valgoppgjøret de foretar som

fylkesvalgstyre, i påvente av Fylkesmannens kontroll. Først når valgstyret er helt ferdig

med valgoppgjøret, skal møtebøkene og valgmateriellet sendes til

Fylkesmannen. Det kan være hensiktsmessig at valgmateriellet gjennomgås i

valgstyrets lokaler for å spare den fysiske overføringen av en stor mengde

valgmateriell. Når det for øvrig gjelder gjennomføringen av kontrollen, se pkt. 22.1.1

foran.

Fylkesmannen skal – på samme måte som fylkesvalgstyrene – skriftlig orientere

Stortinget om kontrollen av valget. Det kreves ikke at Fylkesmannen bruker et eget

møtebokformular. Fylkesmannen kan orientere Stortinget i form av brev eller på annen

hensiktsmessig måte.

22.1.3 Stortingets kontroll av valget

Bestemmelser om Stortingets kontroll av valget står i valgloven § 13-3.

Etter første ledd skal det nyvalgte Stortinget treffe vedtak om valget er gyldig.

Stortinget treffer sitt vedtak på grunnlag av innstillinger fra fullmaktskomiteen (den

forberedende og den endelige).

Stortinget skal sørge for at feil blir rettet så langt det er mulig. Dette kan for eksempel

skje ved ny opptelling av stemmesedler, ny mandatfordeling eller ny kandidatkåring.

Dersom det er begått feil som antas å ha hatt innflytelse på utfallet av valget, og som

ikke kan rettes, skal Stortinget erklære valget ugyldig - enten i en kommune eller i et

helt fylke. Når valget er kjent ugyldig, påbyr Stortinget omvalg. Det kan – i særlige

tilfeller – påby omvalg i hele fylket selv om feilen ikke gjelder alle kommunene i fylket.

22.2 Kommunestyrevalg

Bestemmelser om kontroll av valget står i valgloven § 13-4. Det er det nyvalgte

kommunestyret som skal treffe vedtak om å godkjenne – eventuelt underkjenne –

valget.

Fylkesmannen fører ikke lenger kontroll med valgstyrenes møtebøker ved

kommunestyrevalget. Kommunestyret godkjenner selv valget på bakgrunn av en

innstilling fra valgstyret. Kopi av ferdig utfylt møtebok for valgstyret må følge med som

vedlegg til denne innstillingen.

Godkjenningen av valget skal skje i det nye kommunestyrets konstituerende møte, jf.

kommuneloven § 17. Valget skal godkjennes før kommunestyret velger formannskap

og ordfører. Godkjenning – eventuelt underkjenning – av valget skal tas opp som sak

 116

nr. 1 i det konstituerende møtet. Tjenestegjørende ordfører innkaller til dette møtet og

leder behandlingen av saken.

Dersom kommunestyret finner at valget er gjennomført i henhold til regelverket,

godkjennes valget. Deretter velges formannskap, ordfører og så videre.

Valgstyrets møtebøker er grunnlaget for valgstyrets innstilling og således

kommunestyrets beslutning. Feil som valgstyret har blitt klar over, men som ikke kan

rettes, bør nevnes i innstillingen til kommunestyret. Valgstyret bør i innstillingen gi sin

vurdering av betydningen av denne feilen når det gjelder til gyldigheten av valget.

Valget skal kjennes ugyldig hvis det er begått feil som har betydning for

mandatfordelingen mellom listene, og som det ikke er mulig å rette på andre måter enn

ved å avholde omvalg.

Dersom kommunestyret kjenner valget ugyldig, skal det sendes melding til

departementet. Det er departementet som påbyr omvalg, jf. § 13-4 fjerde ledd.

Departementet skal ikke ha kopi av vedtak om godkjenning av kommunestyrevalget.

22.3 Fylkestingsvalg

Bestemmelser om kontroll av valget står i valgloven § 13-4. Det er det nyvalgte

fylkestinget som skal treffe vedtak om å godkjenne – eventuelt underkjenne – valget.

Fylkestingets godkjenning av valget skjer på bakgrunn av en innstilling fra

fylkesvalgstyret. Kopi av ferdig utfylt møtebok for fylkesvalgstyret må følge med som

vedlegg til denne innstillingen.

Godkjenningen av valget skal skje i det nye fylkestingets konstituerende møte, jf.

kommuneloven § 17. Valget skal godkjennes før fylkestinget velger fylkesutvalg og

fylkesordfører. Godkjenning – eventuelt underkjenning – av valget skal tas opp som sak

nr. 1 i det konstituerende møtet. Tjenestegjørende fylkesordfører innkaller til dette

møtet og leder behandlingen av saken.

Dersom fylkestinget finner at valget er gjennomført i henhold til regelverket,

godkjennes valget. Deretter velges fylkesutvalg, fylkesordfører og så videre.

Dersom det er mulig, skal fylkesvalgstyret rette feil begått av valgstyrene. Det følger av

bestemmelsen om fylkesvalgstyrets kontroll i § 10-9 første ledd. Dette kan for eksempel

være feil ved godkjenning/forkasting av stemmesedler eller feil ved opptellingen.

Valget kan og skal kjennes ugyldig hvis det er begått feil som har betydning for

mandatfordelingen mellom listene, og som det ikke er mulig å rette på andre måter enn

ved å avholde omvalg.

 117

Dersom fylkestinget kjenner valget ugyldig, skal det sendes melding til departementet.

Det er departementet som påbyr omvalg, jf. § 13-4 fjerde ledd.

Departementet skal ikke ha kopi av vedtak om godkjenning av fylkestingsvalget.

Ved fylkestingsvalg kan det tenkes at det er begått feil i én kommune eller i flere. Det

mest praktiske vil trolig være at det i så fall påbys omvalg i den eller de kommunene

feilen gjelder. Imidlertid er det hjemmel for, i særlige tilfeller, å påby omvalg i hele

fylket, selv om feilen bare gjelder enkelte kommuner.

22.4 Lovlighetskontroll

Etter § 13-4 femte ledd er det adgang til å kreve lovlighetskontroll av kommunestyrets

eller fylkestingets vedtak om å godkjenne valget. Fristen for å fremsette lovlighetsklage

er sju dager etter at vedtaket ble truffet. Ellers gjelder kommuneloven § 59 om

lovlighetsklage tilsvarende.

I saker etter valgloven skal lovlighetsklage behandles av departementet, ikke

fylkesmannen. Årsaken er at fylkesmennene ikke har fått delegert myndighet til å

behandle alminnelige klager på valgområdet. Departementet har funnet det

hensiktsmessig at all kompetanse til å behandle klager ligger samlet ett sted.

22.5 Omvalg

I § 13-5 er det fastsatt bestemmelser om hvordan et eventuelt omvalg skal

gjennomføres. Manntallet skal oppdateres og eventuelt rettes. Departementet kan gjøre

unntak fra bestemmelser i valgloven dersom dette er nødvendig av hensyn til en

hensiktsmessig avvikling av omvalget. Det er her særlig tenkt på bestemmelser om

praktiske forhold, så som å gjøre unntak fra frister og lignende. Det vil ikke være

adgang til å gjøre unntak som er satt til vern om velgernes rettssikkerhet, jf. også

lovens formålsbestemmelse. Under enhver omstendighet kan det vanskelig ses å være

påkrevd å gjøre unntak fra denne type regler i forbindelse med omvalg.

23 KLAGER OVER VALGET

23.1 Hvem har klagerett?

Alle med stemmerett ved valget har klagerett, jf. valgloven § 13-1 og § 13-2. Dette

gjelder både ved stortingsvalg og ved kommunestyrevalg/fylkestingsvalg. Ved

kommunestyrevalg har man klagerett i den kommunen man er manntallsført. Ved

stortingsvalg og fylkestingsvalg har man klagerett i det fylket man er manntallsført.

Kravet om manntallsføring gjelder ikke for den som klager, dersom klagen gjelder

spørsmål om stemmerett eller om adgangen til å avgi stemme. Da kan også de som

ikke er blitt manntallsført, klage.

 118

23.2 Hva kan det klages over

Det er felles regler for stortingsvalg og kommunestyrevalg/fylkestingsvalg på dette

området, jf. valgloven § 13-1 og § 13-2 begges første ledd. Man kan klage over ”forhold i

forbindelse med forberedelsen og gjennomføringen av valget”. Dette betyr at man i

prinsippet kan klage over alle typer forhold. Det er ingen begrensninger ut over at

forholdet må knytte seg til forberedelsene og gjennomføringen av valget på en eller

annen måte. Det er ikke krav om at det for eksempel dreier seg om et enkeltvedtak.

23.3 Særregler vedrørende krav om retting i manntallet og klage vedrørende

listeforslag

For enkelte typer forhold har valgloven visse særregler om klage. Det gjelder, for det

første, krav om retting i manntallet i § 2-7. Den som mener at vedkommende selv eller

noen annen uriktig er blitt innført eller utelatt fra manntallet i kommunen, kan kreve at

valgstyret retter feilen. Se nærmere om adgangen til å kreve retting i manntallet i

kapitlet om stemmerett og manntall. For det andre er det en særregel i § 6-8 om

listeforslag. Klage over valgstyrets/fylkesvalgstyrets vedtak om å godkjenne eller

forkaste et listeforslag må fremsettes innen sju dager etter offentliggjøringen av de

godkjente listeoverskriftene. Foruten forslagsstillere som er berørt av vedtaket, kan

også et registrert politisk parti sentralt klage over et vedtak, dersom de mener

eneretten til deres partinavn er krenket. Se nærmere om dette i kapitlet om listeforslag

og behandlingen av disse.

23.4 Klagefrist

Klagefristen er sju dager etter valgdagen, jf. § 13-1 og § 13-2, begges annet ledd. Det er

imidlertid adgang til å fremsette klager over forhold vedrørende valgforberedelsene og

gjennomføringen også tidligere. Det mest hensiktsmessige vil naturlig nok være at

klagen fremsettes så tidlig som mulig, slik at eventuell feil kan rettes med virkning for

valget. Klagen må være kommet inn til et av de organene klagen skal fremsettes for, jf.

punkt 23.7, innen sju dager etter valgdagen. Det er ikke nok at klagen er postlagt innen

fristen.

Fristen for å fremme klage over valgoppgjøret er sju dager etter at valgoppgjøret er

godkjent av fylkestinget eller kommunestyret.

23.5 Krav om skriftlighet

Etter § 13-1 og § 13-2, begges tredje ledd er det et krav at klagen skal være skriftlig.

23.6 Hvor klagen skal fremsettes

Klage ved stortingsvalg skal fremsettes for valgstyret i kommunen, fylkesvalgstyret,

fylkesmannen, departementet eller Stortingets administrasjon.

Ved kommunestyrevalg skal klagen fremsettes for valgstyret i kommunen. Ved

fylkestingsvalg fremsettes klagen for fylkesvalgstyret. En klage som berører forhold av

betydning for begge valg, kan fremsettes enten for valgstyret eller fylkesvalgstyret.

 119

Uansett gjelder prinsippet om at forvaltningsorganer har veiledningsplikt og skal sende

saken til rett instans hvis den er kommet feil sted.

23.7 Hvem som er klageinstans

23.7.1 Stortingsvalg

Valgloven § 13-1 fjerde ledd regulerer hvem som behandler klager ved stortingsvalg.

Stortinget er klageinstans når det gjelder klager om stemmerett og retten til å avgi

stemme. Riksvalgstyret skal avgi uttalelse til Stortinget om klagesakene. Øvrige klager

behandles av riksvalgstyret. Riksvalgstyret sender sine vedtak i klagesaker til

Stortinget.

23.7.2 Kommunestyrevalg og fylkestingsvalg

Departementet er klageinstans for klager over kommunestyrevalg og

fylkestingsvalgvalg, jf. § 13-2 fjerde ledd. De vedtak departementet treffer i klagesaker

er endelige. De kan ikke bringes inn for domstolene til overprøving. Bakgrunnen er

behovet for en snarlig og endelig avgjørelse.

23.8 Klagebehandlingen og følgene av denne

For klagebehandlingen gjelder alminnelige forvaltningsrettslige prinsipper.

Valgstyret/fylkesvalgstyret skal prøve saken og vurdere om klager skal gis medhold.

Hvis klager ikke gis medhold, oversendes saken til riksvalgstyret (ved stortingsvalg)

eller departementet (ved lokalvalg) til behandling.

Valgmyndighetene kan omgjøre sine avgjørelser/vedtak på vanlig måte, innenfor de

grenser som forvaltningsloven setter. Vedtaksorganet kan oppheve eller endre

enkeltvedtak hvis klagen anses begrunnet, jf. forvaltningsloven § 33. Det samme gjelder

for klageinstansen, jf. forvaltningsloven § 34. Det er på nærmere vilkår adgang til å rette

enkeltvedtak også uten at det er klaget, jf. forvaltningsloven § 35. For øvrig er det fritt

opp til valgmyndighetene å rette eventuelle feil, enten det er klaget eller ikke.

Riksvalgstyret treffer avgjørelse om en klage skal tas til følge i de tilfeller der det har

avgjørelsesmyndighet i klagesaker. Ellers avgir riksvalgstyret uttalelse til Stortinget.

Departementet fungerer som sekretariat for riksvalgstyret i klagesakene.

Stortinget avgjør om stortingsvalget er gyldig, jf. valgloven § 13-3 første ledd. I den

forbindelse kan Stortinget også vurdere og eventuelt omgjøre riksvalgstyrets

avgjørelser i klagesaker.

Valgloven § 13-2 fjerde ledd regulerer departementets adgang til å kjenne et valg

ugyldig. Dersom det ved kommunestyrevalg er begått feil som antas å ha hatt

betydning for mandatfordelingen mellom listene, og som ikke kan rettes, skal valget i

kommunen kjennes ugyldig. Dersom det ved fylkestingsvalg er begått feil som antas å

 120

ha hatt betydning for mandatfordelingen mellom listene, og som ikke kan rettes, skal

departementet kjenne valget i en kommune eller i hele fylket ugyldig.

23.9 Klager over forhold som ikke kan rettes

Mange forhold knyttet til forberedelsen og gjennomføringen av valget, vil det ikke være

mulig å rette på det tidspunktet klagen fremsettes. Valgstyret/fylkesvalgstyret kan da

ikke ta klagen til følge. Dette fordi en feil i så fall må rettes ved å kjenne valget ugyldig,

noe valgstyret/fylkesvalgstyret ikke har kompetanse til.

Valgstyret/fylkesvalgstyret skal forberede saken. Behandling av slike klagesaker

haster. Derfor må det umiddelbart etter at en slik klage er mottatt, det vil si før

valgstyret/fylkesvalgstyret har behandlet klagen, sendes kopi av klagen til

departementet. Samtidig bør kommunestyret eller fylkestinget orienteres ved lokalvalg.

Ved lokalvalg tar departementet stilling til om det er begått feil som antas å ha hatt

betydning for mandatfordelingen. Dersom en eventuell feil må antas å være av

betydning for mandatfordelingen, kjenner departementet valget ugyldig og påbyr

omvalg. Antas en begått feil å være uten betydning for mandatfordelingen, sender

departementet underretning om dette til valgstyret/fylkesvalgstyret, som legger dette

til grunn når det fremmer sin innstilling for det nyvalgte kommunestyret/fylkestinget.

Ved stortingsvalg er det Stortinget selv som treffer vedtak om valget er ugyldig og

påbyr eventuelt omvalg.

24 OPPBEVARING, AVHENDING OG TILINTETGJØRING AV
VALGMATERIELL

24.1 Innledning

Valgloven § 15-2 gjelder oppbevaring, avhending og tilintetgjøring av valgmateriell.

Etter denne bestemmelsen skal alt valgmateriell når valget er over, behandles i henhold

til arkivlovens bestemmelser og forskrift gitt i medhold av denne loven. Det vil derfor

være arkivfaglige hensyn som bestemmer hvordan valgmateriellet skal behandles når

valget er avsluttet. Det er viktig å skille mellom valgmateriell som har vært i bruk og

valgmateriell som er ubrukt.

24.2 Ubrukt valgmateriell

Valgmateriell som ikke har vært i bruk, kan ikke betraktes som arkivmateriell. Slikt

materiell faller inn under bestemmelser om arkivbegrensning gitt i forskrift til

arkivloven av 11. desember 1998 nr. 1193 (arkivforskriften) § 3-19. Dette gjelder både

ubrukte konvolutter, ubrukte stemmesedler og ubrukte manntallseksemplarer.

24.3 Brukt valgmateriell

For valgmateriell som har vært i bruk, har Riksarkivaren (i brev av 9. september 2003

på departementets forespørsel) med hjemmel i arkivloven § 9 fastsatt at følgende

materiell kan kasseres:

 121

24.3.1 Konvolutter

Både stemmeseddelkonvolutter og omslagskonvolutter – enten disse er forkastet eller

godkjent – kan kasseres på betryggende måte når valgresultatet er endelig.

Departementet antar at det samme må gjelde for omslag til stemmegivninger som blir

lagt i særskilt omslag.

24.3.2 Stemmesedler

Stemmesedler som er forkastet, kan kasseres på betryggende måte når valgresultatet

er endelig. Stemmesedler som er godkjent, skal derimot oppbevares til valgperioden er

utløpt før disse kan kasseres på en betryggende måte. Det er ikke nødvendig å

oppbevare stemmesedler på papir i 4 år, dersom de opptelte stemmesedler kan

oppbevares like trygt på et elektronisk medium.

EVA Skanning tilgjengeliggjør ikke bildefiler av de godkjente stemmesedlene, og har

ikke funksjonalitet for å trekke dette ut fra databasen. EVA Skanning lager enhver

telling som er gjennomført. Dette inkluderer også tellinger som er overført til EVA

Admin, men som ikke blir godkjent, tellinger som aldri overføres og tellinger som

gjøres og deretter slettes. Det innebærer at all skanning er lagret i EVA Skanning.

Dette vil ikke gi et riktig bilde over de godkjente stemmesedlene, da disse i mange

tilfeller vil finnes fra flere skanninger. Det er derfor departementets anbefaling at

stemmesedlene arkiveres på betryggende måte på papir i 4-årsperioden, dersom ikke

de opptelte stemmesedler kan oppbevares like trygt på et annet elektronisk medium

enn EVA, som ikke er et sak- og arkivsystem. Hvilket medium dette til enhver tid er vil

være en arkivfaglig vurdering i henhold til arkivlovens og arkivforskriftens

bestemmelser.

24.3.3 Valgkort

Valgkortene kan tilintetgjøres på en betryggende måte når valgresultatet er endelig.

24.3.4 Avkryssede manntallslister

Avkryssingsmanntallet skal oppbevares til to valgperioder er utløpt før det kasseres på

en betryggende måte.

25 VALGOBSERVASJON

25.1 Rammeverket – våre internasjonale forpliktelser

Norge er, som medlemsstat i blant annet FN, Europarådet og Organisasjonen for

sikkerhet og samarbeid i Europa (OSSE), gjennom ulike internasjonale dokumenter

forpliktet både til å invitere og ta imot nasjonale og internasjonale valgobservatører.

Rammeverket er FNs konvensjon om sivile og politiske rettigheter, Den europeiske

menneskerettighetskonvensjonen (EMK), OSSEs København-dokument fra 1990 og

OSSEs Sikkerhetspakt for Europa fra 1999 (”Charter for European Security”), for å

nevne de viktigste dokumentene.

 122

Konvensjoner, rekommandasjoner og charter som Norge har tiltrådt er juridisk

bindende. I tillegg finnes standarder og retningslinjer som ikke er direkte juridisk

bindende. De er imidlertid skrevet med utgangspunkt i juridisk bindende dokumenter.

En av de viktigste internasjonale bestemmelsene når det gjelder valgobservasjon er art.

8 i det såkalte København-dokumentet fra 19906. Dette dokumentet ble vedtatt på en

konferanse mellom utenriksministrene i deltakerlandene i OSSE den 5. juni 1990 i

København. I dokumentet slås det fast prinsipper om beskyttelse og styrking av

menneskerettigheter og grunnleggende friheter som viktige mål for demokratiske

stater. I henhold til art. 8 er OSSE-stater forpliktet til å ta imot valgobservatører fra

andre medlemsland – private institusjoner og organisasjoner, internasjonale og

nasjonale observatører. I tillegg kan de ta aktivt initiativ til valgobservasjon. Disse

forpliktelsene om valgobservasjon er senere gjentatt i ulike internasjonale dokumenter.

25.2 Valgloven § 15-10

For å klargjøre det ansvaret Norge har når det gjelder valgobservasjon og for å legge

forholdene til rette for besøk av valgobservatører, har valgloven fått en bestemmelse

om valgobservasjon i § 15-10. Etter denne bestemmelsen kan departementet

akkreditere nasjonale og internasjonale valgobservatører fra institusjoner og

organisasjoner til å observere gjennomføringen av valg til Stortinget eller valg til

kommunestyrer og fylkesting. Det er også vedtatt en tilsvarende hjemmel i § 85a i

forskrift om valg til Sametinget.

Bestemmelsen om valgobservasjon i valgloven § 15-10 gjelder offentlige og private

institusjoner og organisasjoner – både nasjonale og internasjonale. Den gir ikke en rett

for privatpersoner til på selvstendig grunnlag å drive valgobservasjon. Det er imidlertid

ingenting i veien for at privatpersoner som for eksempel ønsker innblikk i

valggjennomføringen eller opplæring i valgobservasjon gis tillatelse til dette av lokale

valgmyndigheter. Dette kan også bety anledning til å være til stede i et valglokale i

korte perioder. Et slikt nærvær er ikke å anse som en formell valgobservasjon.

Privatpersoner kan også ønske å være til stede når stemmesedlene telles opp.

Opptelling av stemmesedler skjer formelt i møte, jf. kommuneloven kapittel 6, og møter

er i utgangspunktet åpne for alle. Det er valgmyndighetene lokalt som, av hensyn til

forsvarlig opptelling, bestemmer hvordan dette skal foregå.

Departementet vil understreke at det er viktig at vi har et valgsystem som er åpent og

gjennomsiktig for alle interesserte. Gjennomføring av valg er en viktig demokratisk

handling som vi ønsker at hele befolkningen skal ha den største tillit til. De lokale

valgmyndigheter bør derfor bestrebe seg på å legge forholdene til rette for de

enkeltpersoner som ønsker å observere valgene.

6 http://www.osce.org/odihr/elections/14304?download=true

 123

25.3 Formålet med valgobservasjon

Valg omhandler grunnleggende sivile og politiske rettigheter, og valgobservasjon

bidrar dermed til å beskytte disse rettighetene. I følge OSSE er et godt gjennomført

valg en politisk konkurranse som finner sted i omgivelser preget av tillit, åpenhet og

ansvarlighet, og som gir velgere et valg mellom forskjellige politiske alternativer. En

god, demokratisk valgprosess forutsetter respekt for ytringsfrihet og frie medier,

etterlevelse av lov, rett til å etablere politiske partier og konkurrere om å bli valgt, ikke-

diskriminering og likestilling for alle borgere, frihet fra trusler og en rekke andre

grunnleggende menneskerettigheter som alle OSSEs deltakerland har forpliktet seg til

å beskytte og fremme. Valgobservasjon styrker ansvarlighet og åpenhet, og forsterker

dermed både nasjonal og internasjonal tillit til valgprosessen.

Målet med valgobservasjon er å vurdere hvorvidt valget og valgprosessen er i samsvar

med nasjonal og internasjonal lovgivning og andre universelle prinsipper for

demokratiske valg.

Gjennom ”Charter for European Security” har Norge ikke bare fornyet forpliktelsen til å

invitere til valgobservasjon, men også forpliktet seg til å følge opp/implementere

OSSEs synspunkter og anbefalinger (”We agree to follow up promptly the OSCE’s

election assessment and recommendations.”).

Nasjonale eller internasjonale institusjoner og organisasjoner kan inviteres til eller selv

ta initiativ til å kontrollere at landets valggjennomføring skjer i henhold til nasjonalt og

internasjonalt regelverk. Dette gjøres gjennom å observere hele eller deler av

valggjennomføringen. Valgobservatører skal observere og rapportere til den institusjon

eller organisasjon de representerer. De har ingen myndighet til å instruere, assistere,

blande seg inn i stemmegivningen, opptellingen eller andre sider ved valgavviklingen.

Valgobservatører fra OSSE må følge ODIHRs ”The Observer Code of Conduct”, som

setter klare krav til og grenser for valgobservatørene. Også FN, Europarådet og

Venezia-kommisjonen har utformet egne prinsipper for internasjonal valgobservasjon

og såkalte adferdskodekser. Kort oppsummert skal valgobservatørene aktivt

samarbeide med vertslandets valgmyndigheter og ikke være til hinder for at

valgprosessen går som planlagt. De skal være politisk og økonomisk uavhengig på alle

måter. Deres rolle er å iaktta hva som skjer i løpet av valgprosessen og rapportere til

offentligheten etterpå om valget har vært fritt og i henhold til nasjonale og

internasjonale forpliktelser.

Vertslandets valgansvarlige, på statlig og lokalt nivå, skal på sin side sørge for at

observatørene får fri adgang til alle stadier i valgavviklingen. De skal også ha adgang til

å vurdere den del av valget som foregår elektronisk, bruk av ny teknologi etc.

Valgobservatørene skal kunne bevege seg fritt i landet og få møte de organisasjoner og

personer de ønsker.

 124

25.4 Særlig om OSSE/ODIHR

OSSE er Organisasjonen for sikkerhet og samarbeid i Europa. ODIHR (Office for

Democratic Institutions and Human Rights) er deres institusjon for demokratiske

institusjoner og menneskerettigheter og har ansvar for valgobservasjon. OSSE-

regionen strekker seg fra Sentral-Asia i Øst til USA i vest, totalt 57 land inkludert

Norge.

25.4.1 Om OSSE/ODIHRs ulike former for valgobservasjon

Alle medlemsstater er forpliktet til å invitere OSSE/ODIHR til å gjennomføre

valgobservasjon. OSSE benytter ulike metoder når de gjennomfører valgobservasjon. I

etterkant av en invitasjon sender gjerne OSSE/ODIHR noen representanter for å

gjennomføre en såkalt ”Needs Assessment Mission” (NAM). Formålet er å studere

landets valglovgivning og se nærmere på hvordan den administrative valgprosessen er

organisert og gjennomføres. På bakgrunn av dette første besøket skriver OSSE/ODIHR

en NAM-rapport. Her vurderer OSSE/ODIHR om det skal gjennomføres full

valgobservasjon (kort eller langvarig) i landet eller om det eventuelt bare skal

gjennomføres en mer begrenset observasjon med fokus på enkelte temaer og områder.

Ved et NAM er teamet normalt til stede en kortere periode før valgdagen og på selve

valgdagen.

Dersom OSSE/ODIHR beslutter å gjennomføre full valgobservasjon, gjennomføres det

en såkalt ”Election Observation Mission” (EOM). Denne kan være kort- eller langvarig.

Dersom det kun besluttes å gjennomføre en mer begrenset observasjon, gjennomføres

en såkalt ”Election Assessment Mission” (EAM). Slike Assessment Missions utføres

typisk i land med lange demokratiske tradisjoner. I begge tilfeller sendes det et team av

valgeksperter til landet.

25.5 Internasjonale forpliktelser, standarder og retningslinjer for valg generelt

Myndighetene i det enkelte land er ansvarlig for at internasjonale forpliktelser

implementeres og gjennomføres nasjonalt. Vår lovgivning og gjennomføring av valg

skal således blant annet sikre:

- periodiske valg

- frie valg

- pålitelige og gjennomsiktige valg

- rettferdige valg

- universell og lik stemmerett

- hemmelig stemmegivning

- korrekt opptelling og resultat

Vår valglovgivning og vårt valgsystem er bygget opp rundt disse prinsippene. Dette

kommer klart til uttrykk i valglovens formålsbestemmelse, der det heter at ”[f]ormålet

med loven er å legge forholdene til rette slik at borgerne ved frie, direkte og hemmelige

valg skal kunne velge sine representanter til Stortinget, fylkesting og kommunestyrer.”

 125

En god oversikt med detaljert gjennomgang av alle våre forpliktelser finnes i OSSE-

dokumentet ”Existing Commitments for democratic elections in OSCE participating

states”, oktober 2003.

Et viktig prinsipp i den europeiske valgtradisjonen er kravet til hemmelig

stemmegivning. Hemmelig stemmegivning uten utilbørlig press er en

menneskerettighet nedfelt i en rekke internasjonale konvensjoner og andre ikke-

juridisk bindende normer og forpliktelser. Rammeverket inkluderer blant annet FNs

menneskerettighetsdeklarasjon fra 1948, FNs konvensjon om sivile og politiske

rettigheter, OSSEs København-dokument fra 1990 og Den europeiske

menneskerettighetskonvensjonen (EMK).

I FNs konvensjon om sivile og politiske rettigheter fra 1966 står det blant annet:

 “Artikkel 25

 Enhver borger skal, uten noen form for forskjellsbehandling som nevnt i artikkel 2 og

uten urimelige begrensinger, ha rett og anledning til:

 (a) å ta del i varetakelsen av offentlige anliggender, direkte eller gjennom fritt

valgte representanter;

 (b) å avgi stemme og bli valgt ved frie periodiske valg som skal bygge på alminnelig

og lik stemmerett og hemmelig avstemning, som sikrer at velgernes vilje kommer fritt til

uttrykk;

 (c) på alminnelige og like vilkår ha adgang til offentlige tjenester i sitt land“.

I kommentaren til konvensjonen heter det at stater skal ta forholdsregler for å

garantere hemmelig stemmegivning og at velgeren skal være beskyttet fra enhver form

for tvang eller press til å avsløre hva vedkommende har stemt.

Det er utarbeidet en rekke standarder når det gjelder valg. I Europa har OSSE og

Europarådet stått sentralt i dette arbeidet. En viktig standard er retningslinjer fastsatt av

Venezia-kommisjonen (under Europarådet) i 2002 i ”Code of Conduct on Electoral

Matters”. Denne er ikke direkte bindende for medlemsstatene, men bygger på

prinsipper vi er bundet av og brukes hyppig som referanse når medlemslandenes

valgsystemer vurderes. En norsk oversettelse finnes på www.valg.no.

Departementet vil anbefale alle som er ansvarlige for valggjennomføringen i sin

kommune om å sette seg inn i denne standarden for gjennomføring av valg.

25.6 Akkreditering av valgobservatører

25.6.1 Søknad om akkreditering

Nasjonale og internasjonale organisasjoner som ønsker å gjennomføre valgobservasjon

her i landet må søke departementet om å bli akkreditert for dette, jf. valgloven § 15-10.

Departementets veileder til valgobservatører angir hvilke krav som stilles til søknad om

akkreditering.

http://www.valg.no/

 126

Akkreditere betyr å bemyndige/gi fullmakt. Et akkrediteringsbevis utstedt av

departementet tilkjennegir at vedkommende person formelt er bemyndiget og har

fullmakt til å observere hele valggjennomføringen. Et akkrediteringsbevis gjelder for

det enkelte valg det søkes akkreditering for og er utstedt til enkeltpersoner.

Valgobservatører bestemmer selv hvor og hva de ønsker å observere. En søknad om

akkreditering skal derfor ikke inneholde opplysninger om dette.

Kommunal- og moderniseringsdepartementet vil utstede akkrediteringsbevis til alle

valgobservatører som oppfyller kravene. Enkelte av dem som søker om å være

valgobservatører kan samtidig be om å få ha med seg en tolk. Departementet vil derfor

også utstede akkrediteringsbevis til disse.

Departementet vurderer om det er aktuelt å samle valgobservatørene til

informasjonsmøter for å informere om det norske valgsystemet og besvare de spørsmål

observatørene måtte ha. Det kan også være aktuelt å foreslå institusjoner og personer

det kan være nyttig for dem å oppsøke etc. Slik informasjon er særlig viktig hvis

observasjonen skjer utenom de profesjonelle internasjonale organisasjonene.

25.6.2 Akkrediteringskort

Akkrediteringskortene er utformet i henhold til departementets designprogram i

fargene gull, hvitt og oransje og utstyrt med hvite snorer. Dette er kort som

valgobservatørene alltid skal ha på seg i møte med valgmyndigheter, andre berørte

parter og i selve valglokalet. På akkrediteringskortene er det oppført navn (fornavn og

etternavn), fødselsdato og hvilken organisasjon vedkommende representerer. Det er

også angitt et ID. nr. på kortene slik at departementet har en oversikt over antall

observatører og deres identitet. Dersom det oppstår tvil om en person har gyldig

akkrediteringsbevis, må departementet kontaktes på det telefonnummeret som står

angitt på kortet.

Når departementet har utstedt akkrediteringskort til valgobservatører vil alle landets

kommuner bli orientert om dette via www.valg.no. Departementet fører et register over

alle akkrediterte valgobservatører. Dette er en oversikt over hvem som er akkreditert

ved det aktuelle valget og hvilke organisasjoner de representerer. Oversikten legges ut

på www.valg.no og oppdateres fortløpende.

25.6.3 Veileder for valgobservatører

Kommunal- og moderniseringsdepartementet har laget en veileder for valgobservasjon

i Norge. Brosjyren finnes både på norsk og engelsk. Den gir informasjon om prosedyre

for søknad om akkreditering, hvordan organisasjoner eller institusjoner som ønsker å

observere skal gå frem, hva som er gjenstand for valgobservasjon og regler for hvordan

observasjonen skal foregå (”Code of conduct for observers”). Her er det også linker til

http://www.valg.no/
http://www.valg.no/

 127

ulike dokumenter som valglov, valgforskrift og valghåndbok. Brosjyren er tilgjengelig

på www.valg.no under temasiden om valgobservasjon7.

25.7 Valgobservatørenes forpliktelser

Av forarbeidene til valgloven (Ot.prp. nr. 32 (2008-2009) pkt. 4.4) fremgår det at

anbefalinger fra FN, OSSE/ODIHR, Europarådet og Venezia-kommisjonen skal legges

til grunn ved valgobservasjon i Norge. Slike retningslinjer kalles gjerne ”Code of

conduct for observers”. Selv om standarder og anbefalinger er utviklet av ulike

institusjoner er de prinsipper og innholdet de bygger på sammenfallende.

Valgobservatører som kommer til Norge forutsettes derfor å kjenne til dette

regelverket. Et viktig og sammenfattende dokument her er ”Declaration of principles

for international election observation and Code of conduct for international election

observers”, FN 20058. Denne er tiltrådt av en lang rekke institusjoner og er forpliktende

for Norge. Hovedelementene gjengis her. De er også omtalt i departementets veileder

for valgobservatører.

Hovedelementer i retningslinjer for valgobservatører – valgobservatørene skal:

- respektere landets suverenitet og internasjonale menneskerettigheter (respect

sovereignty and international human rights)

- respektere landets lovgivning og valgmyndigheter (respect the laws of the

country and the authority of electoral bodies)

- respektere det internasjonale valgobservasjonsteamets integritet (respect the

integrity of international election observation mission)

- opprettholde streng politisk upartiskhet til alle tider (maintain strict political

impartiality at all times)

- ikke hindre valgprosessen (do not obstruct election processes)

- sørge for riktig identifikasjon (provide appropriate identification)

- opprettholde nøyaktighet ved observasjon og profesjonalitet i sine konklusjoner

(maintain accuracy of observation and professionalism in drawing conclusions)

- avstå fra å gi kommentarer til publikum eller media før oppdraget er fullført

(refrain from making comments to the public or the media before the mission

speaks)

- samarbeide med andre valgobservatører (cooperate with other election

observers)

- sørge for riktig personlig atferd (maintain proper personal behaviour)

- ikke bryte disse retningslinjene (violations of the code of conduct)

- forplikte seg til å følge disse retningslinjene (Den som deltar i

valgobservasjonsoppdraget må lese og forstå disse retningslinjene og må signere

på at de forplikter seg til å følge dem.) (pledge to follow the code of conduct

(Every person who participates in this election observation mission must read

and understand this Code of Conduct and must sign a pledge to follow it.))

7 https://www.regjeringen.no/nb/tema/valg-og-demokrati/valgportalen-valg-

no/valgordningen1/valgobservasjon/id573442/

8 Tilgjengelig på www.valg.no

http://www.valg.no/
http://www.valg.no/

 128

De valgobservatører som blir akkreditert av departementet forutsettes å sette seg inn i

norsk valglovgivning og de reglene som gjelder for gjennomføring av valg.

Valgobservatørene er forpliktet til å følge valglovens regler. Særlig viktig er det at

observatørene har kunnskap om hvordan de kan oppføre seg i valglokalet.

Observatører som har fått akkreditering vil ha tilgang til ethvert trinn i valgprosessen,

inklusive valglokaler ved forhånds- og valgtingsstemmegivning og til steder der

opptelling av stemmene finner sted. Akkrediterte valgobservatører har også tilgang til

fylkeskommunenes kontroll og opptelling av stemmesedler og til riksvalgstyrets

beregning av utjevningsmandater ved valg til Stortinget.

Når valgobservatørene ankommer et valglokale bør de henvises til lederen for

stemmestyret. Spørsmål rundt avviklingen av valget bør gjerne i størst mulig

utstrekning rettes til lederen av stemmestyret, men andre valgfunksjonærer må også

være behjelpelige.

Av hensyn til velgerne er det viktig at valgobservatørene er ”synlige” og at deres

tilstedeværelse ikke kan misforstås og feiltolkes. Velgere som har spørsmål om

valgobservasjonen må selvfølgelig få svar på disse.

De internasjonale standarder for valg – prinsippet om hemmelig valg etc.– vil alltid ligge

til grunn for hvordan valgobservasjon skal skje. De respektive valgstyrene har et eget

ansvar for at disse prinsippene etterleves i praksis.

25.8 Lokale myndigheters forpliktelser

Alle norske kommuner må ved alle valg være forberedt på å ta imot nasjonale og

internasjonale valgobservatører. I henhold til valgloven § 15-10 om valgobservasjon er

kommunene forpliktet til å ta imot alle akkrediterte valgobservatører og tilrettelegge for

valgobservasjon. Forpliktelsen gjelder også fylkeskommunene.

Valgobservatører bestemmer selv hvor og hva de ønsker å observere. Søknad om

akkreditering vil derfor ikke inneholde opplysninger om dette. Opplysninger om sted

og hvilke deler av valgprosessen de ønsker å følge er derfor i utgangspunktet ukjent for

departementet, med mindre de selv har ønsket å opplyse om dette.

Kommunen bør informere egne valgmedarbeidere om at valgobservatører kan komme

på besøk. Det kan være at observatørene ønsker å møte kommunen på forhånd for å få

informasjon direkte fra lokal valgmyndighet. Kommunen må da være behjelpelig med å

få i stand et møte og ellers prøve å bistå i den utstrekning det er påkrevet. For øvrig

skal gjennomføringen i valglokalene og selve opptellingen til enhver tid skje i henhold

til regelverket. I så henseende skal det ikke tilrettelegges på særskilt måte selv om

kommunen vet at de får besøk av valgobservatører. De lokale valgmyndighetenes

primære oppgave er å sørge for at valgavviklingen går riktig for seg. Det forhold at det

kommer valgobservatører skal derfor ikke påvirke gjennomføringen av valget.

 129

Valgobservatørene er forpliktet til å følge nasjonale og internasjonale regler. Valgloven

bestemmer i § 9-4 at stemmestyrets leder har rett til å vise bort personer som forstyrrer

valgavviklingen. Disse reglene vil også omfatte valgobservatører. Valgstyret må for

eksempel passe på at ingen – heller ikke valgobservatører – får oppholde seg i et

valglokale på en slik måte at deres tilstedeværelse kan oppleves som en form for

overvåkning fra velgernes side eller forsøk på påvirkning.

26 LOKALE FOLKEAVSTEMNINGER

Avvikling av lokale rådgivende folkeavstemninger er innarbeidet praksis i det norske

lokaldemokratiet, selv om slike folkeavstemninger ikke er lovregulerte. For å

synliggjøre denne muligheten er det etablert en prinsippbestemmelse for lokale

folkeavstemninger i kommuneloven § 39 b. Lovhjemmelen er generell, slik at den ikke

skal oppfattes som begrensende for kommunene.

Valgloven har ingen bestemmelser som regulerer gjennomføringen av lokale

folkeavstemninger. Valgmyndighetene i den enkelte kommune er selv ansvarlige for

gjennomføringen. Det kan være naturlig å ta utgangspunkt i valglovens bestemmelser

og gjøre disse gjeldende så langt de passer.

Kommunestyret må selv fastsette regelverket for en folkeavstemning etter

kommuneloven § 39 b, herunder regler for hvem som har stemmerett og adgangen til å

klage. Det vil være naturlig å legge til grunn prinsippene valglovgivningen er basert på,

både nasjonalt og internasjonalt. Venezia-kommisjonen vedtok i mars 2007 ”Code of

good practice on referendums”9. Disse er basert på internasjonale prinsipper for

valggjennomføring, og gjelder ved valg både på nasjonalt og lokalt nivå. Dette

innebærer blant annet at kommunen bør sikre at prinsippet for allmenn stemmerett og

hemmelig stemmegivning etterleves også ved folkeavstemninger, slik kravet er ved

ordinære politiske valg.

Lokale folkeavstemninger kan avholdes samtidig med ordinære valg. Stemmegivningen

i valglokalet må i så fall organiseres slik at det ikke er fare for at velgerne tar feil av

hvilket valg de stemmer ved. En måte å sikre dette vil være å benytte egne

stemmeavlukker og valgurner til folkeavstemningen.

Det er etter kommuneloven § 39 b rapporteringsplikt for kommunene som

gjennomfører lokale folkeavstemninger. Statistisk sentralbyrå står for innsamling av

data. Det skjer i forbindelse med den årlige KOSTRA-rapporteringen (Kommune-Stat-

Rapporteringen), som har svarfrist i februar året etter at avstemningen er avholdt.

27 FORSKJELLIGE BESTEMMELSER

27.1 Generelt

Valglovens kapittel 15 inneholder forskjellige bestemmelser knyttet til

valggjennomføring.

9 http://www.venice.coe.int/webforms/documents/default.aspx?pdffile=CDL-AD%282007%29008-e

 130

27.2 Forsøk

Valgloven § 15-1 inneholder regler om forsøk i forbindelse med valg.

Etter første ledd kan Kongen etter søknad gi samtykke til at:

 valg kan gjennomføres på andre måter enn det som er fastsatt i valgloven

 det er adgang til å foreta direkte valg av andre folkevalgte organer enn Storting,

fylkesting og kommunestyrer

Forsøk er altså kun aktuelt dersom en ønsker å gjennomføre valget på en annen måte

enn det lov/forskrift foreskriver.

Bakgrunnen for bestemmelsen er behovet for å kunne avvikle valg på andre måter enn

de tradisjonelle. Det kan være nødvendig å prøve ut forslag som innebærer nytenkning

rundt valgene, uten at det i første omgang blir innført obligatoriske ordninger gjennom

lov. For å høste nødvendige erfaringer, som i sin tur kan danne grunnlag for eventuelle

lovendringer, kan en sette i verk forsøk. Forsøk kan gi svar på om det bør gjøres

endringer i valgordningen for å få til en styrket interesse for valg og lokaldemokrati.

Slike forsøk kan tenkes å gjelde framgangsmåten ved valgavviklingen. Her kan for

eksempel nevnes elektronisk avkryssing i manntallet. Et annet tema for forsøk kan

være senket stemmerettsalder ved lokalvalg. Det kan også være snakk om valg av

andre folkevalgte organer enn de som tradisjonelt velges ved direkte valg, for eksempel

ordføreren.

27.2.1 Begrensninger

Lov av 26. juni 1992 nr. 87 om forsøk i offentlig forvaltning (forsøksloven) inneholder

generelle regler om forsøk i offentlig forvaltning. Forsøksloven regulerer både hva

forsøkene kan gå ut på og hvordan de skal gjennomføres. Forsøksloven setter skranker

for hva slags regelverk det kan søkes fritak fra. Loven kan ikke brukes til å få fritak fra

kommunelovens grunnleggende bestemmelser om organisering av virksomheten i

kommuner og fylkeskommuner, og heller ikke fra forvaltningslovens

saksbehandlingsregler. En viktig begrensning ligger dessuten i at man ikke kan

godkjenne forsøk som vil innebære innskrenkning av rettigheter eller utvidelse av

plikter som enkeltpersoner har etter gjeldende lovgivning.

Forsøkslovens prinsipper skal legges til grunn ved forsøk etter valgloven. Det vil

således ikke kunne gis tillatelse til forsøk som er i strid med valglovens grunnleggende

prinsipper.

Etter valgloven § 15-1 annet ledd kan Kongen fastsette nærmere vilkår for forsøket og

bestemmer herunder hvilke lovbestemmelser det kan gjøres avvik fra. Kongens

myndighet er delegert til Kommunal- og moderniseringsdepartementet. Saker som

 131

innebærer avvik fra grunnleggende bestemmelser i valgloven, som forsøk med nedsatt

stemmerettsalder ved lokalvalg, skal likevel avgjøres av Kongen i statsråd.

27.2.2 Søknader

Forsøkene etter valgloven § 15-1 kan bygge på søknader fra kommunene. Disse må

godkjennes av Kongen (departementet). I forbindelse med godkjenningen må det

utarbeides egne forskrifter for gjennomføringen av forsøket. Det må i forskriften angis

hvilke bestemmelser som skal gjelde i stedet for bestemmelser i gjeldende valglov og

valgforskrift, eller som gjør tilføyelser eller presiseringer til disse.

27.3 Beregning av frister

Valgloven § 15-5 fastsetter regler om fristberegning og oversittelse.

I første og annet ledd er det gitt regler om de tilfeller hvor frister knyttes til faste datoer

og disse faller på lørdag eller en helligdag. Er vedkommende lørdag eller helligdag

utgangspunktet for fristen, begynner fristen å løpe nærmest påfølgende hverdag. Er

datoen for fristens utløp en lørdag eller helligdag, vil fristen løpe ut den nærmeste

påfølgende hverdag.

Valgloven § 15-5 tredje ledd slår fast at dersom en dato som er tidligste eller seneste

tidspunkt for en handling etter loven, faller på en lørdag eller en helligdag, kan

vedkommende handling tidligst utføres nærmest påfølgende hverdag. Tilsvarende vil

gjelde der det seneste tidspunkt for en handling faller på en lørdag eller helligdag. Her

må vedkommende handling senest være utført på den sist påfølgende hverdag.

Dette innebærer at dersom 31. mars faller på en lørdag eller søndag, vil

innleveringsfristen for listeforslag løpe ut mandag 1. april. Faller 31. mars på

skjærtorsdag, langfredag, påskeaften, 1. eller 2. påskedag, kan listeforslag leveres inn 3.

påskedag.

27.3.1 Oversittelse

Ifølge § 15-5 fjerde ledd kan melding, erklæring eller klage som gis etter utløpet av en

frist, bare tas til behandling hvis fristoversittingen skyldes forhold den som plikter å

overholde fristen, ikke hadde herredømme over eller kunne forutse.

For eksempel vil en fristoversittelse som skyldes forsinkelse i postgangen kunne bli

godtatt i de tilfeller hvor loven krever at en klage skal være kommet inn til valgstyret

eller fylkesvalgstyret innen et bestemt tidspunkt, jf. eksempelvis §§ 13-1 annet ledd og

13-2 annet ledd. Også feilinformasjon fra offentlig myndighet som har som en av sine

oppgaver å gi opplysninger om valglovens regler, må aksepteres som en relevant

unnskyldningsgrunn. Egen villfarelse med hensyn til valglovens regler vil derimot

normalt ikke kunne godtas.

 132

27.4 Utgiftene ved stortingsvalg

Det følger av valgloven § 15-9 at statskassen dekker utgifter til kommunenes og

fylkeskommunenes lovpålagte virksomhet ved stortingsvalg.

Kommunene gis utgiftsdekning gjennom inntektssystemet. Innlemmingen i

inntektssystemet innebærer at den enkelte kommune ikke får refundert sine utgifter

etter faste satser, men at beløpet fordeles mellom kommunene og fylkeskommunene

etter kostnadsnøkkelen i inntektssystemet for kommunene og fylkeskommunene.

28 ANNEN LOVGIVNING SOM GJELDER FOR VALG

28.1 Forvaltningsloven og offentleglova

28.1.1 Innledning

Forvaltningsloven har bestemmelser om saksbehandlingen i offentlig virksomhet.

Loven gjelder for virksomhet som drives av forvaltningsorganer ”når ikke annet er

bestemt i eller i medhold av lov” (loven § 1).

Offentleglova har bestemmelser om offentlighet av forvaltningens saksdokumenter.

Etter § 2 gjelder loven for staten, kommunene og fylkeskommunene.

Utgangspunktet er at bestemmelsene i forvaltningsloven og offentleglova gjelder for de

organer som er gitt myndighet etter valgloven. Når en konkret tolkning av valgloven

leder til løsninger som avviker fra de alminnelige bestemmelser i forvaltningsloven eller

offentleglova, går valglovens løsning foran.

28.1.2 Offentlighet

Valgloven har få regler som direkte gjelder offentlighet. De aktuelle bestemmelsene

gjelder:

 utlegging av manntallet til offentlig gjennomsyn (§ 2-6)

 utlegging av listeforslagene til ettersyn etter hvert som de kommer inn (§ 6-6

første ledd)

 offentliggjøring av godkjente valglister (§ 6-7)

 taushetsplikt om enkeltpersoners stemmegivning (§ 15-4 annet ledd, § 8-4

åttende ledd og § 9-5 femte ledd)

 forbud mot å gi opplysninger om stemmeseddelforbruk (§ 8-5 annet ledd og § 9-

4 annet ledd)

 tilgang til manntallet og det øvrige valgmateriellet (§ 15-3)

 forbud mot å offentliggjøre valgresultater og prognoser som er laget på grunnlag

av undersøkelse foretatt den søndagen eller mandagen valget foregår, før tidligst

mandag klokken 21.00 (§ 9-9).

Valgforskriften § 13 slår fast at opplysning om hvem som har underskrevet et

listeforslag etter valgloven § 6-3 annet ledd er underlagt taushetsplikt. Dette er

opplysninger om ”noens personlige forhold”, jf. forvaltningsloven § 13 første ledd nr. 1.

Oversikter over underskrivernes navn kan derfor ikke utleveres til pressen eller andre.

 133

Derimot er opplysninger om hvem som er tillitsvalgte for listeforslagene å anse som

offentlige opplysninger.

Valgloven har ingen bestemmelser som regulerer saksbehandlingen i valgstyrer og

fylkesvalgstyrer. Disse organene er folkevalgte organer i kommunelovens forstand, og

reguleres følgelig av denne lovens bestemmelser om saksbehandling (kommuneloven

kapittel 6), herunder § 31 om åpne eller lukkede dører.

28.1.3 Innsyn i søknad om fritak fra å stå på valgliste

Forslagstillerne er part i saken, og de har derfor innsynsrett i en kandidats søknad om

fritak, jf. forvaltningsloven § 18. For øvrig kan partsstatus, og dermed innsynsrett,

oppnås ved klage. Etter valgloven § 13-2 kan enhver som er stemmeberettiget i

vedkommende fylke/kommune, klage på vedtak ved

fylkestingsvalg/kommunestyrevalg.

28.1.4 Offentlighet i forbindelse med opptelling av stemmer

Utgangspunktet er at opptellingen foregår i møte som i utgangspunktet er åpent.

Likevel har ikke publikum en ubegrenset adgang til å være til stede under opptellingen.

Personer kan bortvises dersom de opptrer på en måte som virker forstyrrende på en

forsvarlig gjennomføring av opptellingen. Dersom møtene i valgstyret/fylkesvalgstyret

skal lukkes, må dette hjemles i kommuneloven § 31.

28.1.5 Innsyn i stemmesedlene

Stemmesedler som er benyttet ved stemmegivningen er ikke offentlige etter valgloven,

jf. § 15-3 annet ledd.

28.1.6 Inhabilitet

Utgangspunktet er at bestemmelsene i forvaltningslovens kapittel II gjelder for de

organer som er gitt myndighet etter valgloven. Når en konkret tolkning av valgloven

leder til løsninger som avviker fra de alminnelige bestemmelser i forvaltningsloven, går

valglovens løsning foran.

Valgstyret og fylkesvalgstyret består av folkevalgte medlemmer. Det vil være en

normalsituasjon at medlemmene er politisk aktive, eller til og med listekandidater.

Dette fører ikke i seg selv til at medlemmet er inhabilt til å delta i generelle avgjørelser,

som godkjenning av valglistene som sådanne, prøving og opptelling av stemmer eller

godkjenning av valgoppgjøret. Medlemmet vil imidlertid være inhabilt til å delta i

enkeltavgjørelser som gjelder egen eller nærståendes valgbarhet eller søknad om fritak.

I enkeltsaker ellers kan det foreligge forhold som kan være egnet til å svekke tilliten til

et medlems upartiskhet. Som et eksempel kan nevnes sterke motsetnings- eller

avhengighetsforhold. Om dette er ”særegne forhold” som etter forvaltningsloven § 6

annet ledd kan føre til inhabilitet, må vurderes i det enkelte tilfellet.

 134

I et tilfelle der et parti hadde levert liste etter utløpet av fristen i valgloven, har

departementet antatt at et medlem av valgstyret som var valgt fra dette partiet, ikke var

inhabil til å delta i møte der listene ble vurdert for godkjenning.

Spørsmålene om inhabilitet må vurderes etter samme regler for stemmestyrets

medlemmer som for valgstyrets medlemmer.

28.2 Straffeloven

Valgloven har ikke egne straffebestemmelser. Eventuelle brudd på lovens

bestemmelser blir fanget opp av straffelovens kapittel 19 (om vern av offentlig

myndighet og tilliten til den).

28.2.1 Kjøp og salg av stemmer og utilbørlig stemmepåvirkning

Straffeloven §§ 151 og 152 omhandler det som tradisjonelt kalles kjøp og salg av

stemmer.

§ 151 rammer det å forsettlig bruke trusler eller yte fordeler til noen for å få disse til å

stemme i en bestemt retning eller å unnlate å stemme. Den straffbare handlingen er

fullbyrdet allerede når trusselen eller fordelen er gitt eller lovet. Det er ikke noe krav at

mottakeren rent faktisk endrer sin stemmegivning eller avstår fra å stemme.

§ 151 tredje ledd omhandler den som på rettsstridig måte bevirker eller medvirker til at

en stemmeberettiget rent faktisk ikke får stemt eller stemmer annerledes enn tilsiktet.

Eksempler kan være at det gis opplysninger om at valglokalet er åpent til kl. 21.00 mens

det faktisk stenger kl. 18.00, eller at gjerningspersonen sørger for at et kjøretøy som

velgerne er avhengig av for å komme til valglokalet, ikke starter eller ikke er

tilgjengelig.

§ 152 retter seg mot det å forsettlig stemme eller å gi tilsagn om å stemme på en viss

måte eller å avstå fra å stemme som følge av at vedkommende har mottatt eller inngått

avtale om en fordel. Forutsetningen er at gjerningspersonen forholder seg annerledes

enn han eller hun ellers ville ha gjort. Også for «stemmesalg» er handlingen fullbyrdet

ved inngåelsen av avtalen. Det er ikke nødvendig at vedkommende gjerningsperson

overholder avtalen.

28.2.2 Uberettiget valgdeltagelse

Straffeloven § 153 rammer det å forsettlig skaffe seg adgang til å stemme, til tross for at

gjerningspersonen ikke har den retten, og personer som stemmer i andres navn eller

avlegger stemme mer enn én gang, såkalt uberettiget valgdeltagelse.

Normalt vil det skje ved at det gis uriktige opplysninger om for eksempel alder eller

bosted. Også det å skaffe seg rett til å stemme i en annen krets enn der vedkommende

tilhører, rammes av straffebudet. Om noen ved en feil er manntallsført med rett til å

stemme, og stemmer vitende om feilen, rammes også dette.

 135

Også det å tilsnike seg adgang til å stemme er straffbart. Dette kan for eksempel skje

ved at man får anledning til å stemme uten å bli kontrollert mot manntallet. Forholdet er

i slike tilfeller straffbart selv om gjerningspersonen materielt sett hadde rett til å

stemme. Det er også straffbart dersom en person som ved en feil ikke er blitt krysset av

i manntallet, benytter seg av muligheten til å stemme en gang til. Det er tilstrekkelig at

gjerningspersonen rent faktisk har fått adgang til å stemme. Normalt vil det si at

vedkommende har passert manntallskontrollen.

28.2.3 Etterfølgende påvirkning av valgresultatet

Straffeloven § 154 gjør det straffbart å påvirke utfallet av valgresultatet etter at

stemmene er avgitt.

Påvirkningen består i at det forsettlig oppgis et stemmetall som ikke stemmer med

underlagsmaterialet, enten fordi man bevisst oppgir tall som ikke samsvarer med

opptellingsresultatet, eller fordi det bevisst er telt feil. Også det å tilintetgjøre

stemmesedler, eller å unnlate å regne med noen av de avgitte stemmer, rammes av

bestemmelsen. Det er ikke et krav at valgresultatet er blitt offentliggjort, og heller ikke

at påvirkningen skal ha virket inn på det endelige utfallet av valget, for eksempel i form

av en annerledes mandatfordeling.

28.3 Alkoholloven

Etter endring av alkoholloven (endret ved lov 12. desember 2014 nr. 69, ikrafttredelse 1.

januar 2015) § 3-4 tredje ledd er det ikke lenger forbudt å selge brennevin, vin og

sterkøl på valgdagen. Det samme gjelder for salg og utlevering av øl, jf. alkoholloven §

3-7 tredje ledd. Kommunestyret kan innenfor alkohollovens rammer selv vurdere hvilke

salgstider de vil tillate på valgdagen.

Spørsmål som gjelder alkohollovens regler rettes til Helse- og omsorgsdepartementet.

28.4 Flagging på valgdagene

Valgdagen er offisiell flaggdag. I henhold til forskrift om offisielle flaggdager er

valgdagen ved stortingsvalg offisiell flaggdag10. Selv om det ikke fremgår direkte av

forskriften, anbefaler Utenriksdepartementet at det flagges også på valgdagen ved

lokalvalg.

Eventuelle spørsmål angående bestemmelsene om flagging på valgdagen forelegges

Utenriksdepartementet.

10 Forskrift om bruk av flagg § 4.

 136

29 KIRKEVALG

Det skal avholdes kirkevalg over hele landet, samtidig med kommunestyre- og

fylkestingsvalget. Kirkevalget er en fellesbetegnelse på to valg: Valg til menighetsråd

(lokalt) og til bispedømmeråd (regionalt).

29.1 Regelverket for kirkevalget. Ansvaret for gjennomføring av kirkevalget

Kirkevalget reguleres av regler fastsatt av Kirkemøtet med hjemmel i kirkeloven.

Kirkerådet har utarbeidet en egen valghåndbok for valgmedarbeiderne med ansvar for

kirkevalget. De har også det generelle ansvaret for informasjon fra sentralt hold til

velgerne.

Menighetsrådene har ansvaret for gjennomføringen av kirkevalget på lokalt nivå. De

skal fungere som valgstyre, og har i den egenskap ansvaret for at valget blir

gjennomført i samsvar med regelverket. Menighetsrådet skal fastsette sted for

stemmegivningen, oppnevne valgfunksjonærer, skaffe utstyr og materiell, sørge for

gjennomføringen av valget, og sørge for opptelling av stemmesedler.

29.2 Tid og sted for stemmegivning ved kirkevalget

Kirkevalg skal holdes samtidig med kommunestyre- og fylkestingsvalget over hele

landet. Menighetsrådet fastsetter hvor stemmegivningen skal foregå ut fra lokale

forhold og muligheter. Kirkevalget skal etter regelverket finne sted i umiddelbar nærhet

av kommunens valglokaler, dersom dette lar seg gjennomføre. Der kirken ligger i

umiddelbar nærhet av valglokalet, vil det være naturlig å benytte kirken eller et annet

kirkelig lokale, men dette vil det være opp til det enkelte menighetsråd å ta stilling til.

Ellers kan det være naturlig at kommunen stiller lokaler til disposisjon til avholdelse av

kirkevalg.

Dersom det er uforholdsmessig vanskelig å avholde kirkevalg i alle valglokaler der det

avholdes kommunestyre- og fylkestingsvalg, kan bispedømmerådet innvilge

dispensasjon fra kravene om tid og sted for stemmegivningen ved kirkevalget. Det kan

derfor forekomme at det ikke vil være anledning til å avgi stemme til kirkevalget i

umiddelbar nærhet av samtlige valglokaler der det foregår stemmegivning til

kommunestyre- og fylkestingsvalget.

Et viktig vilkår for at lokalet kan legges i umiddelbar nærhet til valglokaler som

benyttes ved kommunestyre- og fylkestingsvalget, er at det inngås et samarbeid mellom

menighetsrådene og valgstyret i kommunen. Mange steder foregår kommunestyre- og

fylkestingsvalget i kommunale bygninger eller lokaler, for eksempel rådhus eller

skoler. Der det er naturlig og ikke til hinder for det, kan kirkevalget søkes lagt til

samme sted som kommunestyre- og fylkestingsvalget, det vil si samme bygning eller

bygningskompleks., Det må likevel være tydelig atskilt fra kommunestyre- og

fylkestingsvalget. Tenkelige løsninger i slike tilfelle kan være at man har felles inngang

til valglokalene, men atskilte rom der stemmegivningen foregår.

 137

Departementet vil, som hovedregel, ikke anbefale at stemmegivning til kirkevalget

legges til samme rom, med mindre dette skulle være spesielt egnet, for eksempel i en

stor gymsal. Dersom man mener at det kan avgis stemme i samme rom, må dette

innredes slik at man unngår sammenblanding. Rommet må være så stort at man kan

avgi stemme til hvert valg uten at det oppstår praktiske vanskeligheter. Det må være

separate avlukker og stemmestyrebord, og stemmesedlene for hvert valg må legges ut

på en slik måte at det ikke oppstår fare for sammenblanding. Rommet må være utstyrt

med klar og tydelig informasjon til velgerne. Det må være forskjellige personer som

utfører oppgaver i forbindelse med kommunestyre-/fylkestingsvalget og kirkevalget.

Både menighetsrådet og valgstyret/stemmestyret må påse at det ikke oppstår

uklarheter eller sammenblanding av kirkevalget og lokalvalgene.

29.3 Samarbeid mellom kommunenes valgmyndigheter og menighetsrådene

Det er en forutsetning at gjennomføringen av kirkevalget ikke skal berøre organer og

administrativt personell som deltar ved forberedelse og gjennomføring av

kommunestyre- og fylkestingsvalget, på en slik måte at avviklingen av disse valgene blir

vanskeliggjort.

Selv om kommunene formelt sett ikke er forpliktet til å bistå ved gjennomføringen av

kirkevalget, vil departementet tilrå at man har et samarbeid med menighetsrådene.

Kommunene bør søke å yte praktisk bistand, men på en slik måte at dette ikke går ut

over gjennomføringen av kommunestyre- og fylkestingsvalget. Det er viktig å finne

fram til gode konkrete løsninger som kan sikre en best mulig gjennomføring av

valgene, sett hen til lokale forhold. Det er samtidig viktig at stemmestyrer og andre

valgfunksjonærer til kommunestyre- og fylkestingsvalget ikke samtidig har oppgaver

ved kirkevalget. Dersom kommunen ønsker å bistå med personell til mottak av

stemmer ved kirkevalget, bør man peke ut andre personer enn de som har tilsvarende

oppgaver ved kommunestyre- og fylkestingsvalget. Kommunene vil kunne stille

stemmeavlukker og valgurner til disposisjon for menighetsrådene, forutsatt at dette

ikke medfører ulemper for avviklingen av kommunestyre- og fylkestingsvalget.

Når det gjelder den praktiske avviklingen av valgene, bør man legge opp til ordninger

som har hensynet til velgerne i fokus, slik at forholdene legges best mulig til rette for

disse. Dette tilsier at man bør tilstrebe å medvirke til at valglokalene til kirkevalget kan

legges i tilknytning til valglokalene for kommunestyre- og fylkestingsvalget. På den

måten kan velgerne avgi stemme både til kommunestyre- og fylkestingsvalget og

kirkevalget uten altfor store praktiske vansker. Det er likevel en forutsetning at valgene

holdes klart atskilt fra hverandre og ikke blandes sammen.

Det er viktig at det etableres gode rutiner lokalt for en god gjennomføring av valgene.

Dette betyr blant annet at det må gis god opplæring og informasjon til stemmestyrene

og til de som tar imot stemmer til kirkevalget.

	Valghandboken_2017_bm 1
	2017_Valghandboken_bm

