


PM 2013: RI (Dnr 335-203/2013)

Proportionalitet i val samt förhandsanmälan av partier och kandidater (SOU 2012:94)

Remiss från Justitiedepartementet

Remisstid den 30 april 2013

Borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.

Som svar på remissen ”Proportionalitet i val samt förhandsanmälan av partier och kandidater” (SOU 2012:94) hänvisas till vad som sägs i promemorian.

Föredragande borgarrådet Sten Nordin anför följande.

Ärendet

Justitiedepartementet har remitterat en utredning som innehåller förslag till ändringar i det svenska valsystemet. 2011 års vallagskommitté behandlar i detta delbetänkande bland annat frågor rörande proportionalitet vid val och offentliga valförberedelser.

Beredning

Ärendet har remitterats till stadsledningskontoret och valnämnden. Stadsledningskontoret och valnämndens kansli har utarbetat ett gemensamt tjänsteutlåtande. *Stadsledningskontoret och valnämnden* anser att utredningens förslag om att ändra förstadivisorn till 1,2 samt återföring av mandat om mandatfördelningen trots den ändrade förstadivisorn inte är proportionell är väl underbyggda och en motiverad ändring av vårt valsystem. De anser att med de förslag till ändringar som kommittén föreslår skulle valet till kommunfullmäktige blir mer proportionellt.

Remissen finns att läsa i sin helhet på regeringens hemsida:
<http://www.regeringen.se/sb/d/15631/a/206860>

Mina synpunkter

Sverige är idag ett mer mångfacetterat samhälle än vid den partiella grundlagsreformen 1970, vilket gör en översyn av vallagarna aktuell. Samtidigt kan inte ett mångfacetterat samhälle innebära att vi får ett fragmenterat politiskt styre. Stabila majoriteter och långsiktighet måste premieras i utformandet av valsystemet.

Valnämnden i Stockholms stad har nyligen presenterat en utredning om proportionalitet vid val till kommunfullmäktige i Stockholms stad, en utredning som visade på en ökande disproportionalitet över de senaste valen. De förslag som 2011 års vallagskommitté för fram i sitt delbetänkande skulle göra valen till kommunfullmäktige mer proportionerliga, vilket jag förordar. Ett införande av ett system för överförande av mandat vore ett positivt tillskott till den kommunala demokratin.

Staden har sedan valet 1976 varit indelad i sex valkretsar, men har sedan dess kraftigt ökat sin befolkning. Det konstaterades så sent som vid fastställandet av valkretsar inför valet 2010 att ”på längre sikt kan det vara behov att göra större ändringar eftersom innerstaden kommer att växa ytterligare.” (Dnr 011-1374/2009). Jag välkomnar därför kommitténs förslag att om att göra valkretsindelningar i sin helhet frivilliga för kommuner.

Med ett fullmäktige med 101 platser är det viktigt med ett effektivt styre, därför är en gemensam spärrnivå i kommunvalet en positiv reform. Detta bör i enlighet med stadsledningskontorets tjänsteutlåtande införas oavsett om kommunen är valkretsindeldad eller ej. I övrigt hänvisar jag till tjänsteutlåtandet.

Jag föreslår att borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.

Som svar på remissen ”Proportionalitet i val samt förhandsanmälan av partier och kandidater” (SOU 2012:94) hänvisas till vad som sägs i promemorian.

Stockholm den 3 april 2013

STEN NORDIN

Bilagor

1. Reservationer m.m.
2. Delbetänkandet Proportionalitet i val samt förhandsanmälan av partier och kandidater (SOU 2012:94), sammanfattning

Borgarrådsberedningen tillstyrker föredragande borgarrådets förslag.

Särskilt uttalande gjordes av borgarrådet Daniel Helldén (MP) enligt följande.

Vi ställer oss positiva till att det införs ett utjämningsmandat även för kommunvalet för proportionalitetens skull. Att kommuner av en viss storlek ska ha rätt att dela in kommunen i valkretsar är viktigt för att öka representativiteten. I en stad av Stockholms storlek är det ännu viktigare att det går att dela in staden i valkretsar, annars riskerar medborgarna komma ännu längre från de politiker som ska representera dem.

Vi ställer oss också positiva till att det införs en enhetlig procentuell spärr för när partier får representation i kommunfullmäktige.

ÄRENDET

Justitiedepartementet har remitterat en utredning som innehåller förslag till ändringar i det svenska valsystemet. Kommittén behandlar i detta delbetänkande bland annat frågor rörande proportionalitet vid val och offentliga valförberedelser.

Fördelning av mandat i allmänna val

En av utgångspunkterna för det svenska valsystemet är att det ska vara proportionellt. Syftet med detta är att åstadkomma ett styrkeförhållande mellan partierna i riksdagen som motsvarar den samlade väljarkårens röster. Kommittén gör bedömningen att de riktpunkter för utformningen av vårt valsystem som Grundlagsberedningen angav och som riksdagen anslöt sig till vid den partiella författningsreformen inför 1970 års val fortfarande bör gälla. Huvuddragen i det nuvarande systemet för fördelning av mandat bör således inte ändras. Utredningen föreslår att nuvarande valsystem kompletteras med bestämmelser om återföring av mandat för att uppnå en än högre grad av proportionalitet. Det innebär att om ett parti redan vid fördelningen av de fasta valkretsmandaten fått fler mandat än partiet totalt ska ha enligt den proportionella fördelningen får det inte behålla de mandat partiet har fått ”för mycket”. Dessa mandat ska då återföras för fördelning som fasta valkretsmandat inom valkretsen mellan övriga deltagande partier som inte fått det antal mandat som respektive parti ska ha enligt den proportionella fördelningen.

Utredning föreslår även att förstadivisorn ändras från 1,4 till 1,2 vid samtliga val. Skälet till att 1,4 valdes som första divisor när det nuvarande systemet utformades torde vara att man ville ha den spärreffekt mot små partier som den divisorn ger. Utredningen menar att de spärreffekter man har i ett valsystem ska klart och tydligt anges genom särskilda småpartispärrar och inte byggas in i valsystem. Uträkningar visar att en ändring till divisorn 1,2 skulle medföra att man sällan och endast i begränsad omfattning behöver återföra mandat.

Kommunproportionellt valsystem

För att skapa garantier för en proportionell fördelning av mandaten i kommunfullmäktige, oavsett valkretsindelning, antal mandat i fullmäktige, antal partier och röstfördelningen dem emellan, föreslår kommittén att det valsystem som nu gäller i landstingen införs också i kommunerna. Det innebär att 9/10 blir fasta mandat och 1/10 blir utjämningsmandat. Utredningen anser att ett valsystem med fasta valkretsmandat och utjämningsmandat i sig förenar fördelarna med valkretsindelningen och de fördelar som följer av att någon indelning inte görs. För det övervägande flertalet av mandaten får man den lokala anknytningen som är det egentliga syftet med valkretsindelningen. Vidare kan indelningen då göras enbart efter vad som från valtekniska, partiorganisatoriska och liknande synpunkter är lämpligt. Förslaget om återföring av mandat samt ändring av första divisorn till 1,2 föreslås gälla i alla val.

Utredningen föreslår att spärren för att få mandat vid val till kommunfullmäktige bör vara 3 procent i valkretsindelade kommuner och 2 procent i icke valkretsindelade kommuner. Det är enligt utredningens uppfattning nödvändigt att valsystemet utformas på ett sådant sätt att det motverkar att alltför små partier med små röstetal får möjligheten att bli representerade i fullmäktige eftersom det kan leda till negativa effekter vad gäller möjligheterna att styra en kommun. Utredningen menar vidare att den nuvarande spärrnivån har tydliga brister. Mest påtagligt är att det är stora variationer på spärrnivån i olika kommuner. Det är också en nackdel att det finns ett rela-

tivt stort utrymme för kommunerna att, främst genom valkretsindelningen, men även genom att bestämma antalet ledamöter i fullmäktige, bestämma spärrnivån.

Valkretsindelningen blir frivillig för kommuner och landsting

Utredningen föreslår att skyldigheten att i vissa fall dela in en kommun i valkretsar tas bort. En kommun som har fler än 36 000 röstberättigade invånare får delas in i valkretsar. Har en kommun 36 000 invånare eller färre röstberättigade invånare får den delas in i valkretsar, om det finns särskilda skäl för det. Vidare föreslår utredningen att valkretsindelningen bör utformas så att varje valkrets beräknas få minst 13 fasta valkretsmandat. Utredningen menar att det i samband med prövningen om att införa ett kommunproportionellt valsysteem för valen till kommunfullmäktige bör det också övervägas att slopa regeln om att en kommun obligatoriskt ska delas in i valkretsar eftersom valkretsindelningen förlorar den betydelse den idag har för mandatfördelningen. Den omständigheten att partierna i allt större utsträckning går fram med gemensamma listor i valkretsarna talar också mot tvingande och stela regler på detta område.

Vad gäller landstingen blir huvudregeln att ett landsting utgör en valkrets. Varje landsting ska dock ha möjlighet att valkretsindela. För att förhindra en alltför långt driven uppdelning i valkretsar behålls den nuvarande bestämmelsen om att en valkrets bör beräknas få minst åtta fasta valkretsmandat. Också de nuvarande bestämmelserna om valkretsarnas gränser behålls.

Obligatorisk förhandsanmälan av partier för deltagande i val och obligatoriskt samtycke till kandidatur

För att väljarna ska ha möjlighet att göra ett rationellt partival måste de veta vilka partier som ställer upp i valet. Kommittén föreslår därför att de partier som avser att delta i allmänna val ska anmäla sitt deltagande senast 30 dagar före valet. Partier som inte anmält sig får inte delta i mandatfördelningen. Partier som anmält sina kandidater eller som redan är representerade i den församling som valet gäller ska anses anmälda till valet. Ett parti som är representerat i riksdagen anses anmält för val också i samtliga landsting och kommuner i landet och för val till Europaparlamentet. Anmälningsförfarandet kompletteras med en regel som hindrar anmälan av förväxlingsbar partibeteckning.

Starka integritetsskäl talar också för att införa ett krav på samtycke i förhand från varje nominerad kandidat. Kommittén föreslår därför att bara den som före valet skriftligen samtyckt till sin kandidatur ska kunna utses till ledamot eller ersättare. Sista dag för att lämna samtycket är fredagen före valdagen.

Partisymboler på valsedlar

Ett sätt att ytterligare förtydliga alternativen i valen för väljaren, är att förse valsedlarna med partisymboler. Kommittén föreslår därför att det ska slås fast i vallagen att en partibeteckning får innehålla en partisymbol.

Kommittén föreslår även vissa ändringar av valkretsindelningen i Västra Götalands län.

Samtliga ändringar föreslås träda i kraft till de allmänna valen 2018 förutom obligatoriskt samtycke till kandidatur som föreslås träda i kraft till allmänna valen 2014.

BEREDNING

Ärendet har remitterats till stadsledningskontoret och valnämnden. Stadsledningskontoret och valnämndens kansli har utarbetat ett gemensamt tjänsteutlåtande.

Stadsledningskontoret och valnämnden

Valnämnden beslutade vid sitt sammanträde den 13 mars 2013 att som svar på remissen ”Proportionalitet i val samt förhandsanmälan av partier och kandidater” (SOU 2012:94) hänvisas till stadsledningskontorets och valnämndens kanslis gemensamma tjänsteutlåtande.

Särskilt uttalande gjordes av Christina Linderholm (C), *bilaga 1*.

Stadsledningskontoret och valnämndens kanslis tjänsteutlåtande daterat den 6 mars 2013 har i huvudsak följande lydelse.

Stadsledningskontoret och valnämndens kansli delar utredningens uppfattning att det inte bör komma i fråga att göra ett alltför djupgående ingrepp i det nuvarande systemet. Det finns ett värde i den enhetlighet som kännetecknar vårt valssystem. Samtidigt som det är viktigt att valsystemet uppfyller det grundläggande kravet att det ska leda till en proportionell fördelning av mandaten utifrån partiernas röstetal. Stadsledningskontoret och valnämndens kansli anser att utredningens förslag om att ändra förstadivisorn till 1,2 samt återföring av mandat om mandatfördelningen trots den ändrade förstadivisorn inte är proportionell är väl underbyggda och en motiverad ändring av vårt valsystem.

I fråga om val till kommunfullmäktige föreslår utredningen att det införs utjämningsmandat i likhet med det system som redan tillämpas vid val till landstingsfullmäktige. Utgångspunkten för utredningens överväganden har varit att man bör eftersträva ett valsystem som ger en mandatfördelning mellan partierna som är proportionell mot partiernas röstandel i hela kommunen. I det ligger också att man får ett valsystem, som bortsett från effekten av spärrar som avsiktligt fogas in i systemet, ger lika villkor för alla partier, oavsett storlek, att erhålla mandat. De undersökningar som utredningen gjort visar att vid val till kommunfullmäktige med nuvarande system regelmässigt ger en fördelning av mandaten som relativt nära överensstämmer med proportionell fördelning. Valnämnden i Stockholms stad har nyligen presenterat en utredning om proportionalitet vid val till kommunfullmäktige i Stockholms stad. Utredningen visar att disproportionaliteten ökat vid de senaste valen. Med de förslag till ändringar som kommittén föreslår skulle valet till kommunfullmäktige bli mer proportionellt och stadsledningskontoret och valnämndens kansli tillstyrker därför kommitténs förslag.

Utredningen visar att en övergång till kommunproportionellt valsystem med 1,2 som första divisor i vissa kommuner skulle innebära en betydande sänkning av den faktiska spärrnivån. Kommitténs beräkningar visar att det för Stockholms kommun innebär en sänkning från 4,61 % i valkretsar med 15 mandat till 0,59 % beräknat på 101 mandat. Stadsledningskontoret och valnämndens kansli delar utredningens uppfattning att det är nödvändigt att valsystemet utformas på ett sådant sätt att det motverkar att alltför små partier blir representerade i fullmäktige eftersom det kan leda till avsevärda negativa effekter vad gäller möjligheterna att styra en kommun. Det bör även på kommunal nivå finnas en spärr. Kommittén föreslår att två olika spärrnivåer införs, 3 % för valkretsindelade kommuner och 2 % för icke valkretsindelade kommuner. Eftersom valkretsindelningen genom kommitténs förslag blir frivillig kvarstår ett visst mått av godtycklighet genom att fullmäktige kan besluta om kommunen ska valkretsindelas eller inte utifrån vad som är mest gynnsamt för vissa partier. Stadslednings-

kontoret och valnämndens kansli förordar en lösning med en gemensam spärrnivå oavsett om kommunen är valkretsindelad eller inte.

I ett kommunproportionellt system förlorar valkretsindelningen den betydelse den idag har för mandatfördelningen och kommittén föreslår därför att valkretsindelningen i kommunerna blir frivillig. En effekt i stora kommuner kan vara att listorna med kandidatnamn blir så långa att det blir svårt att få rum med alla namn på valsedlarna. Valkretsarnas storlek kan också ha stor betydelse för möjligheterna för en kandidat att bli personvald. Rent matematiskt fordras det fler personröster i stora valkretsar än i små valkretsar. Stadsledningskontoret och valnämndens kansli delar utredningens uppfattning att förslaget om valkretsindelningen inte bör göras beroende av detta, utan att kommunerna själva kommer att beakta detta samt övriga organisatoriska och administrativa aspekter vid indelningen av valkretsar.

Stadsledningskontoret och valnämndens kansli delar utredningens förslag om att endast de partier som på förhand har anmält sitt deltagande i ett val får delta i mandatfördelningen samt att valsedlar som upptar partier som inte anmälts ska anses ogiltiga. Vidare delar stadsledningskontoret och valnämndens kansli utredningens uppfattning att den nuvarande ordningen i fråga om ofrivillig kandidatur leder till oacceptabla integritetsintrång för den enskilde. Både förslaget om förhandsanmälan för partier om deltagande i val och obligatoriskt samtycke till kandidatur är positivt för medborgarnas fortsatta tilltro till valsystemet. Stadsledningskontoret och valnämndens kansli tillstyrker att förslaget om att reglerna kring obligatoriskt samtycke ska gälla från och med de allmänna valen 2014.

Utredningen föreslår även att det på valsedlarna ska tryckas partiernas symboler. Det framgår av både Valmyndighetens och valnämnden i Stockholm stads utvärdering från förra valet att en av de vanligaste synpunkterna från allmänhet och röstmottagare var att det var lätt för väljarna att ta fel valsedel. Ett sätt att lösa detta är att även trycka symboler på valsedlarna. Stadsledningskontoret och valnämndens kansli vill dock poängtera att det är viktigt ur tillgänglighetssynpunkt att trycket av symbolerna blir tydligt. Flera partier har t.ex. blått i sina partisymboler och det kan då på valsedeln för val till landstings-fullmäktige bli svårt att tyda symbolen. Vidare anser stadsledningskontoret och valnämndens kansli att det vore önskvärt att även detta förslag gäller från och med det allmänna valet 2014.

Som svar på remissen hänvisas till stadsledningskontorets och valnämndens kanslis tjänsteutlåtande.

RESERVATIONER M.M

Valnämnden

Särskilt uttalande gjordes av Christina Linderholm (C) enligt följande:

Jag bifaller stadsledningskontorets och valnämndens kanslis förslag till beslut och vill särskilt trycka på vikten av att införande av symboler på valsedlar kan genomföras redan till valet 2014. Likaså instämmer jag i stadsledningskontorets och valnämndens kanslis synpunkt om att spärrnivån bör vara densamma för valkretsindelade som för kommuner vilka inte är indelade i valkretsar. Både införandet av symboler och lika spärrnivå ökar tydligheten för väljarna.

Därutöver vill jag framföra att bl. a. förslagen till kommunala utjämningsmandat samt frivillig valkretsindelning, vilka enbart skulle ha krävt ändring i vallagen, borde ha kunnat genomföras till valet 2014, och därigenom snabbare möjliggjort ökad proportionalitet.